Cecum microbial communities from steers differing in feed efficiency^{1,2,3} P. R. Myer,*4 J. E. Wells,* T. P. L. Smith,* L. A. Kuehn,* and H. C. Freetly*5 *USDA, ARS, U.S. Meat Animal Research Center, Clay Center, NE 689336 ABSTRACT: Apart from the rumen, limited knowledge exists regarding the structure and function of bacterial communities within the gastrointestinal tract and their association with beef cattle feed efficiency. The objective of this study was to characterize the microbial communities of the cecum among steers differing in feed efficiency. Within 2 contemporary groups of steers, individual feed intake and BW gain were determined from animals fed the same diet. Within both of 2 contemporary groups, BW was regressed on feed intake and 4 steers within each Cartesian quadrant were sampled (n = 16/group). Bacterial 16S rRNA gene amplicons were sequenced from the cecal content using next-generation sequencing technology. No significant changes in diversity or richness were detected among quadrants, and UniFrac principal coordinate analysis did not show any differences among quadrants for microbial communities within the cecum. The relative abundances of micro- bial populations and operational taxonomic units revealed significant differences among feed efficiency groups (P < 0.05). Firmicutes was the dominant cecal phylum in all groups and accounted for up to 81% of the populations among samples. Populations were also dominated by families Ruminococcaceae, Lachnospiraceae, and Clostridiaceae, with significant shifts in the relative abundance of taxa among feed efficiency groups, including families Ruminococcaceae (P = 0.040), Lachnospiraceae (P = 0.020), Erysipelotrichaceae (P = 0.046), and Clostridiaceae (P = 0.043) and genera Coprobacillus (P = 0.049), Parabacteroides (P = 0.044), Blautia (P = 0.044)0.042), Ruminococcus (P = 0.040), Oscillospira (P =0.042), and Prevotella (P = 0.042). The study identified cecal microbial associations with feed efficiency, ADG, and ADFI. This study suggests an association of the cecum microbial community with bovine feed efficiency at the 16S level. **Key words:** 16S ribosomal ribonucleic acid, cecum, feed efficiency, microbiome, operational taxonomic units © 2015 American Society of Animal Science. All rights reserved. J. Anim. Sci. 2015.93:5327–5340 doi:10.2527/jas2015-9415 # ¹Mention of a trade name, proprietary product, or specific equipment does not constitute a guarantee or warranty by the USDA and does not imply approval to the exclusion of other products that may be suitable. Accepted August 13, 2015. #### INTRODUCTION Feed remains the largest variable cost in beef production (Arthur et al., 2005), which is concerning due to decreasing acreage for crop production (Wirsenius et al., 2010), increasing world population, and increasing diversion of traditional livestock feedstuffs for production of biofuels (Galyean et al., 2011). Improving feed efficiency would help meet the challenges of decreased feed resources and increased demand. Previous studies of feed efficiency in beef cattle have primarily focused on host-related genetic improvement technologies (Sherman et al., 2010; Abo-Ismail et al., 2014; Saatchi et al., 2014). Yet there is limited understanding of the interplay between feed efficiency and the microbiome within the lower gastrointestinal tract (GIT) of beef cattle. Microbial-associated ²This project is partially supported by Agriculture and Food Research Initiative Competitive Grant number 2011-68004-30214 from the USDA National Institute of Food and Agriculture. ³The authors acknowledge the technical support of Bob Lee and Renee Godtel (USDA, ARS, US Meat Animal Research Center, Clay Center, NE). ⁴Present address: Department of Animal Science, The University of Tennessee, Knoxville, TN. ⁵Corresponding author: Harvey.Freetly@ars.usda.gov ⁶The USDA is an equal opportunity provider and employer. Received June 12, 2015. feed efficiency studies in ruminants have largely concentrated on the microbiota of the rumen, due to its role in energy production and nutrient supply to the host (Kim et al., 2011; Hernandez-Sanabria et al., 2012; McCann et al., 2014; Myer et al., 2015). However, cattle intestinal microbial communities are distinct from those of the rumen and feces (de Oliveira et al., 2013), necessitating their examination to fully understand the relationship between microbial populations along the beef cattle GIT and feed efficiency, ADG, and average daily DMI (ADFI). This is especially emphasized due to the role the cattle cecum plays in postruminal degradation of cellulose and starch as well as the mucosal immune system. To assess the association of the microbial community with variation in beef cattle feed efficiency, we examined the microbial community of the cecum from steers differing in feed efficiency using deep 16S rRNA genebased community profiling, with the purpose to characterize the bacterial community of the cattle cecum among steers differing in feed intake and BW gain. We hypothesize that variation in the cecum microbial populations could contribute to variation in host feed efficiency. #### **MATERIALS AND METHODS** #### **Ethics Statement** This experiment was conducted to conform to the *Guide for the Care and Use of Agricultural Animals in Agricultural Research and Teaching* (FASS, 2010) and was approved by the U.S. Meat Animal Research Center Animal Care and Use Committee. #### Experimental Design and Cecum Sampling Steers selected for this study came from a population of cattle being developed to have a high percentage of the following breeds: Angus, Beefmaster, Brahman, Brangus, Braunvieh, Charolais, Chiangus, Gelbvieh, Hereford, Limousin, Maine Anjou, Red Angus, Salers, Santa Gertrudis, Shorthorn, Simmental, South Devon, and Tarentaise. Each year, heifers and cows were artificially inseminated with semen from prominent industry bulls of their dominant breed. This program resulted in offspring ranging from 50 to 75% of the same breed as their sire with the exception of Angus and Hereford, which ranged from 50 to 100% of the same breed as their sire. Individual feed intake was measured using an Insentec feeding system (Insentec B.V., Marknesse, The Netherlands). Steers were fed a ration (DM basis) of 57.35% dry-rolled corn, 30% wet distillers grain with solubles, 8% alfalfa hay, 4.25% supplement (containing 772 mg monensin/kg), and 0.4% urea. Feed intake and BW gain were measured over a 63-d period (Lindholm- Perry et al., 2013; Myer et al., 2015). Steers were selected from 2 contemporary groups. Group 1 (n = 148) comprised spring-born calves that were 371 ± 1 d of age and weighed 522 ± 4 kg at the start of the feed intake measurement. Group 2 (n = 197) comprised fall-born calves that were 343 \pm 1 d of age and weighed 448 \pm 4 kg at the start of the feed intake measurement. At the end of each feeding period, steers were ranked based on their standardized distance from the bivariate mean (ADG and ADFI), assuming a bivariate normal distribution with a calculated correlation between ADG and ADFI. Four steers with the greatest deviation within each Cartesian quadrant were sampled (n = 16/group; 2 groups). In the event a sire breed was overrepresented within a quadrant, a steer with the next highest rank of a different breed was selected. Quadrant 1 comprised steers that had greater ADG (2.14 \pm 0.08 kg/d) and greater ADFI (12.76 \pm 0.37 kg/d), quadrant 2 comprised steers that had greater ADG (1.84 \pm 0.08 kg/d) and less ADFI $(8.36 \pm 0.08 \text{ kg/d})$, quadrant 3 comprised steers that had less ADG (1.26 \pm 0.08 kg/d) and less ADFI $(7.86 \pm 0.08 \text{ kg/d})$, and quadrant 4 comprised steers that had less ADG (1.38 \pm 0.08 kg/d) and greater ADFI $(11.64 \pm 0.08 \text{ kg/d})$. The result was a 2 × 2 factorial design consisting of greater and less ADFI and greater and less ADG (Myer et al., 2015). Steers were allowed ad libitum access to feed within 1 h before harvest. At the end of the feeding period, steers were harvested and approximately 15 mL of cecum contents were sampled. The 2 feeding studies yielded 32 animals for analysis. Immediately following sampling, samples were individually stored in buffered peptone water (pH 7.0) + 15% glycerol stock for processing and kept at -70°C for longterm storage after processing. #### Deoxyribonucleic Acid Extraction, Amplification, and Sequencing Deoxyribonucleic acid was extracted from cecum samples using a repeated bead beating plus column method (Yu and Morrison, 2004). Briefly, 0.3 g of sample was centrifuged at 4°C for 5 min at 16,000 × g to pellet solids including bacterial cells and then resuspended in 0.2 mL Tris-EDTA (pH 8.0) buffer. Cell lysis was achieved by bead beating 0.15 g of the resuspended sample in ZR BashingBead Lysis Tubes (Zymo Research Corp, Santa Ana, CA) using the TissueLyser II system (Qiagen, Hilden, Germany) for 3 min at 21 Hz in the presence of 4% (wt/vol) SDS, 500 mM NaCl, and 50 mM EDTA. After mechanical and chemical cell lysis, 10 M ammonium acetate (260 μ L) was used to precipitate and remove the impurities and SDS followed by equal volume isopropanol precipitation for the recovery of the nucleic acids. Supernatants were treated with 2 μ L ribonuclease (10 mg/mL) and proteinase K (QIAamp DNA Stool Mini Kit; Qiagen) followed by the use of QIAamp columns from the Qiagen DNA Stool Mini Kit (Qiagen). Genomic DNA concentration was determined using a Nanodrop 1000 spectrophotometer (Thermo Scientific, Wilmington, DE). Amplicon library preparation was performed by PCR amplification of the V1 to V3 region of the 16S rRNA gene, using modified universal primers 27F (5'-Adaptor/Index/AGAGTTTGATCCTGGCTCAG) and 519R(5'-Adaptor/Index/GTATTACCGCGGCTGCTG) including TruSeq adapters sequences and indices as well as AccuPrime Taq high fidelity DNA Polymerase (Life Technologies, Carlsbad, CA). Amplification consisted of
23 cycles, with an annealing temperature of 58°C. Products were purified using AmPure bead purification (Agencourt, Beverly, MA), and all libraries were quantified by the PicoGreen double-stranded DNA quantitation kit (Invitrogen, Carlsbad, CA) and by real-time PCR on the LightCycler 480 system (Roche, Mannheim, Germany). The PCR amplicon libraries were sequenced using the 2×300 , version 3 600-cycle kit and the Illumina MiSeq sequencing platform (Illumina, Inc., San Diego, CA). #### Sequence Read Processing and Analysis sequences were processed using QIIME-1.8.0 software package (Caporaso et al., 2010). Paired reads were joined using fastq-join (Aronesty, 2011) and filtered for quality (sequences that had a mean quality score below Q25) using the Galaxy server (Blankenberg et al., 2010). Sequences that contained read lengths shorter than 400 bp were removed and adapters/index sequences were trimmed. Chimeric sequences were checked using ChimeraSlayer (Haas et al., 2011). All cleaned sequences were classified into taxa using the Greengenes 16S rRNA Gene Database (DeSantis et al., 2006). Operational taxonomic units (OTU) were calculated using the uclust program (0.03) dissimilarity; Edgar, 2010). After calculating richness for each quadrant, singletons were removed from further diversity analyses. Based on rarefaction curves, the number of OTU was normalized via subsampling 75,000 sequences from each cecum sample. A phylogenic tree was built with FastTree (Price et al., 2010) to determine α - and β -diversity metrics. #### Statistical Analysis All analyses were conducted using SAS 9.4 (SAS Inst. Inc., Cary, NC). The mean abundances (n = 8) of data metrics and each taxon were compared among the feed efficiency groups using a model of contemporary group and Cartesian quadrant (greater ADG and greater ADFI [ADG_{Greater}-ADFI_{Greater}], greater ADG and less ADFI [ADG_{Greater}-ADFI_{Less}], less ADG and less ADFI [ADG_{Less}-ADFI_{Less}], and less ADG and greater ADFI [ADG_{Less}-ADFI_{Greater}]) as fixed effects. Significant differences were determined at P < 0.05 with the Benjamini–Hochberg method used for multiple-testing corrections (Benjamini and Hochberg, 1995). Multiple-testing corrections were made for the number of phyla, the number of OTU groups, and other classified taxa groups. Linear contrasts were then applied to significant quadrants to separate whether microbial populations varied by less vs. greater ADG, less vs. greater ADFI, or their interaction (P < 0.05). Principal coordinates analysis (PCoA) was performed using weighted and unweighted UniFrac analyses (Lozupone and Knight, 2005). #### **RESULTS** #### Diversity of Cecum Bacterial Communities The sampled cecal contents from the 32 steers grouped into 4 feed efficiency phenotypes produced 17,757,018 sequence reads after filtering for quality and removing apparent chimeras, for an average of 554,907 reads per sample (range 130,883 to 1,205,513). The average read length was 500 bp. Operational taxonomic units were defined as a bin of sequence reads sharing $\geq 97\%$ nucleotide sequence identity, and a total of 378,243 OTU were detected with an average of 11,820 \pm 3,337 OTU per individual sample. The average number of OTU detected from each Cartesian quadrant ranged from 2,252 to 18,533 OTU. Singletons accounted for approximately 34% of the OTU detected within the cecum content samples. Using Good's coverage estimator as a metric for determining coverage, the data set reported coverage ranging from 94.97 to 96.97%. Bacterial diversity, as determined by Shannon diversity index, ranged from 7.37 to 8.40. The individual samples were normalized to accurately compare the results among feed efficiency phenotype groups. The OTU table for each sample was rarefied to 75,000 sequence reads, based on the sample rarefaction curves. The normalized samples were then used for analysis using the sample means within each quadrant. The normalized sequence reads were analyzed using α -diversity metrics of bacterial diversity (Shannon index), richness (Chao-1), and coverage (Good's coverage estimator; Table 1). The number of OTU detected within each feed efficiency group did not differ (P > 0.05), averaging 5,572 \pm 1,428 OTU per group. The Chao-1 richness metric also did not differ, estimating 10,180 \pm 2,800 OTU per group. Bacterial diversity did not indicate any **Table 1.** Diversity statistics among reads from feed efficiency grouped samples | Feed efficiency group ¹ | Sampling type ² | No. of sequences | No. of OTU ^{3,4} | Chao-1 ⁴ | Shannon diversity index ⁴ | Good's coverage, % | |---|----------------------------|------------------|---------------------------|---------------------|--------------------------------------|--------------------| | ADG _{Greater} -ADFI _{Greater} | Subsampled reads | 75,000 | $5,342 \pm 1,446$ | $9,886 \pm 1,614$ | 7.65 ± 1.20 | 96.18 ± 2.21 | | $ADG_{Greater}$ - $ADFI_{Less}$ | Subsampled reads | 75,000 | $5,881 \pm 1,086$ | $10,592 \pm 2,494$ | 8.14 ± 0.94 | 95.98 ± 2.22 | | ADG_{Less} $-ADFI_{Less}$ | Subsampled reads | 75,000 | $6,820 \pm 1,415$ | $13,025 \pm 2,248$ | 8.40 ± 0.94 | 94.97 ± 2.44 | | ADG _{Less} -ADFI _{Greater} | Subsampled reads | 75,000 | $4,746 \pm 1,450$ | $7,983 \pm 2,292$ | 7.37 ± 1.54 | 96.97 ± 2.07 | $^{1}n = 8$ among groups. $ADG_{Greater}$ – $ADFI_{Greater}$ = greater ADG and greater ADFI; $ADG_{Greater}$ – $ADFI_{Less}$ = greater ADG and less ADFI; ADG_{Less} – $ADFI_{Less}$ = less ADG and less ADFI; ADG_{Less} – $ADFI_{Greater}$ = less ADG and greater ADFI. differences among feed efficiency groups (P > 0.05), with a range of 7.37 to 8.40. Coverage was adequate, ranging from 94.97% for ADG_{Less} - $ADFI_{Less}$ to 96.97% for ADG_{Less} - $ADFI_{Greater}$ The phylogeny-based UniFrac method (Lozupone and Knight, 2005) was applied using the detected OTU to determine if the data separated into any sample clusters, via PCoA (Fig. 1). This β-diversity metric takes into account the phylogenetic divergence among the OTU to determine differences among the cecum microbial communities from each feed efficiency group (Lozupone et al., 2007). The analysis did not indicate any separation into clusters in either the weighted (quantitative) or unweighted (qualitative) UniFrac distances of the cecum microbial communities (Lozupone et al., 2011). ## Taxonomic and Operational Taxonomic Unit Composition The 17,757,018 sequence reads were classified using the Greengenes 16S rRNA Gene Database (DeSantis et al., 2006), resulting in 18 phyla, 40 classes, 75 orders, 148 families, and 225 genera. The unassigned taxa accounted for approximately 1.08% of the reads. At the pylum level, Firmicutes was the most abundant within each feed efficiency group, ranging from 68 to 81% of the total reads (Fig. 2a). These abundances are consistent with previous studies regarding the microbial abundances within the cecum contents of cattle (de Oliveira et al., 2013; Malmuthuge and Griebel, 2014). Other dominant phyla included Bacteroidetes (18 to $26 \pm 3.9\%$), Spirochaetes (1.4 to $3.1 \pm 0.9\%$), Tenericutes (0.7 to $1.2 \pm 0.2\%$), Actinobacteria (0.2 to $0.4 \pm 0.1\%$), **Figure 1.** UniFrac (Lozupone and Knight, 2005) principal coordinates analysis (PCoA) displaying correlations among the bacterial communities of the 4 feed efficiency groups. A) Weighted PCoA analyzed from rarefied subsets of 75,000 sequences from each sample. B) Unweighted PCoA analyzed from rarefied subsets of 75,000 sequences from each sample. n = 8, represented by differing symbols. $ADG_{Greater}$ - $ADFI_{Greater}$ = greater ADG and greater ADFI; ADG_{Less} - $ADFI_{Less}$ = greater ADG and less ADFI; ADG_{Less} - $ADFI_{Greater}$ = less ADG and greater ADFI. ²Means among the groups were compared using ANOVA and the Tukey's test. ³OTU = operational taxonomic units. ⁴Within a column, means for the individual subsamples did not differ (P < 0.05). and Proteobacteria (0.3 to $0.8 \pm 0.2\%$). No significant differences among the feed efficiency groups were observed within any of the phylum assignments. The remaining phyla accounted for less than 0.1% of the sequence reads, and no differences were observed among feed efficiency groups for the minor phyla abundances. At the genus level, *Prevotella* (2.1 to $7.3 \pm 2.8\%$), Turicibacter $(4.6 \text{ to } 6.7 \pm 1.7\%)$, Coprococcus $(1.2 \text{ to } 2.8 \pm$ 0.5%), Ruminococcus (1.5 to $2.7 \pm 0.4\%$), Dorea (2.2 to $3.3 \pm 0.5\%$), Blautia (0.5 to $2.0 \pm 0.3\%$), Clostridium (1.0) to $1.2 \pm 0.1\%$), and *Oscillospira* (1.1 to $1.6 \pm 0.2\%$) were present in the greatest abundance, each representing >1% of the total sequences (Fig. 2b). Of these genera, only Blautia differed among the feed efficiency groups (P =0.036), with the ADG_{Greater}-ADFI_{Greater} group having the greatest abundance (Table 2). There were several taxa that were not classified to the genus level but were present in abundances greater than 1% of the total sequences. These included families Ruminococcaceae (18 to $28 \pm 3.2\%$), Lachnospiraceae (3.7 to $6.9 \pm 0.9\%$), Clostridiaceae (5.2 to 14.0 ± 3.6%), Bacteroidaceae $(2.0 \text{ to } 4.5 \pm 1.1\%)$, and Paraprevotellaceae $(0.9 \text{ to } 2.5 \pm$ 0.7%) as well as orders Clostridiales (5.1 to 9.1 \pm 1.5%) and Bacteroidales (1.1 to $3.4 \pm 0.5\%$). Bacteroidales was the only taxon at this level detected at differing abundances among the feed efficiency groups (P = 0.035), with the ADG_{Less}-ADFI_{Greater} group having the greatest abundance (Table 2). Any remaining taxa were not listed and deemed nondetectable at abundances $\leq 0.001\%$. Additional taxa were identified at low relative abundances, and differences were detected among feed efficiency phenotypes. These included the genera *Coprobacillus* (P=0.004) and
Parabacteroides (P=0.027), with the greatest abundances within the ADG_{Greater}-ADFI_{Greater} and ADG_{Less}-ADFI_{Greater} groups, respectively. Differences among the groups were also detected within other low abundance taxa but not classified to the genus level. These included 2 identifications within the family Erysipelotrichaceae (P=0.046 and 0.049) as well as the family Bifidobacteriaceae (P=0.032), with the ADG_{Greater}-ADFI_{Greater} group having the greatest abundance (Table 2). All taxa were defined as present in at least 50% of the samples. The examination of OTU across all feed efficiency phenotype groups was also conducted to detect differences in abundance. Consideration was only given to OTU detectable at abundances >0.001% and present in at least 50% of the samples. Among the groups, 112 OTU were identified that differed in abundance (Table 3). The most commonly identified OTU were families Ruminococcaceae (OTU-19743; P=0.040), Lachnospiraceae (OTU-67423; P=0.040), and Clostridiaceae (OTU-82471; P=0.043) as well as the order Clostridiales (OTU-61987; P=0.040; Table 3). At the genus level, Prevotella (OTU-63139; P = 0.042), Blautia (OTU-47330; P = 0.042), Ruminococcus (OTU-35773; P = 0.040), Oscillospira (OTU-37377; P = 0.041), Dorea (OTU-64423; P = 0.042), Clostridium (OTU-31826; P = 0.044), Parabacteroides (OTU-71177; P = 0.044), and Parabacteroides (OTU-71177; P = 0.044), and Parabacteroides (OTU-65739; P = 0.042) and Parabacteroides (OTU-657464; P = 0.047) differed among groups (Table 3). #### Effect of Gain and Intake To examine the microbial population associations with the factors contributing to feed efficiency, the relationship of the microbial comminutes with ADG and ADFI were analyzed to determine whether the associated microbial populations differed by less vs. greater ADG, less vs. greater ADFI, or their interaction. The significant relative abundances of taxa and OTU between ADG and ADFI are listed in Tables 4 and 5, respectively. No taxa were associated with gain alone (Table 4), but 2 taxa were determined to have either a significant association with intake or the interaction. When examined using OTU, there was an even distribution of associations with both effects and their interaction. Pertaining to significant genera, *Prevotella* (OTU-63139; P = 0.049) was associated with gain whereas Ruminococcus (OTU-67544; P = 0.047), Bacteroides (OTU-39469; P = 0.048), and Blautia (OTU-47330; P = 0.047) were significant for the interaction (Table 5). Operational taxonomic units classified within families Ruminococcaceae, Lachnospiraceae, and Clostridiaceae were associated with both effects as well as their interaction (Table 5). The only classifications of OTU associated solely with intake were the order Bacteroidales (OTU-45474; P = 0.048) and the genus *Turicibacter* (OTU-56055; P = 0.048; Table 5). #### **DISCUSSION** Research examining the interplay between microbial populations and the host with regard to feed efficiency primarily has been aimed at the rumen and feces. However, the sections of the bovine GIT are distinct in microbial composition and function (de Oliveira et al., 2013; Malmuthuge and Griebel, 2014) and should not be neglected when determining factors affecting feed efficiency. Postruminal degradation of cellulose and starch occurs in the cecum and is important in animal digestion (Armstrong and Smithard, 1979). The cecum and colon are also well supplied with gut-associated lymphoid tissue, of which the mucosal immune system interacts with host and intestinal microbiota, playing a role in the host defense against pathogenic Figure 2. The taxonomic profiles for the relative phylum-level (A) and genus-level (B) abundance of each group classified by representation at \geq 0.001% of total sequences. Taxonomic composition of the cecum microbiota among the 4 groups was compared based on the relative abundance (reads of a taxon/total reads in a sample). ADG_Greater_ADFI_Greater = greater ADG and greater ADFI; ADG_Greater_ADFI_Less = greater ADG and less ADFI; ADG_Less_ADFI_Greater = less ADG and greater ADFI. microorganisms (Moretó and Pérez-Bosque, 2009). Current studies also support that the initial acquisition of and exposure to microbes result in a host-specific gut microbiome, which plays important roles in the maturation of the mucosal immune system (Mulder et al., 2011; Chung et al., 2012). Highlighting the impor- tance of the cecum in the comprehensive evaluation of feed efficiency in cattle, this study is among the first to examine the variation of microbial communities as a function of feed efficiency within the cecum of steers. The microbial abundance and diversity is vastly greater within the cecum compared with that in the **Table 2.** Relative abundance of significant taxa in the 4 feed efficiency groups | | | Percentage of total sequences ¹ | | | | | No. of | |----------------------------|---|--|---|---|-----------------------|----------------------|---| | Classification | ADG _{Greater} –
ADFI _{Greater} | ADG _{Greater} -
ADFI _{Less} | ADG _{Less} –
ADFI _{Less} | $\mathrm{ADG}_{\mathrm{Less}}$ – $\mathrm{ADFI}_{\mathrm{Greater}}$ | SEM | P-value ² | steers with detectable taxon ³ | | Blautia | 2.0002 | 0.6303 | 0.8668 | 0.4977 | 0.3508 | 0.036 | 32 | | Coprobacillus | 0.1904 | 0.0264 | 0.0770 | 0.0238 | 0.0267 | 0.004 | 28 | | Family Bifidobacteriaceae | 4.98×10^{-4} | 0.0000 | 0.0000 | 0.0000 | 1.23×10^{-4} | 0.032 | 16 | | Family Erysipelotrichaceae | 0.7170 | 0.3058 | 0.3593 | 0.3487 | 0.1057 | 0.046 | 31 | | Family Erysipelotrichaceae | 1.69×10^{-19} | 2.16×10^{-3} | 8.26×10^{-4} | 8.26×10^{-4} | 5.17×10^{-4} | 0.049 | 16 | | Order Bacteroidales | 2.7391 | 2.1340 | 1.1186 | 3.4556 | 0.5160 | 0.035 | 31 | | Parabacteroides | 0.8073 | 0.3512 | 0.3449 | 1.5076 | 0.2577 | 0.027 | 31 | $^{^{1}}$ Data is shown as least squares means (n = 8/group). ADG_{Greater}-ADFI_{Greater} = greater ADG and greater ADFI; ADG_{Greater}-ADFI_{Less} = greater ADG and less ADFI; ADG_{Less}-ADFI_{Less} = less ADG and less ADFI; ADG_{Less}-ADFI_{Greater} = less ADG and greater ADFI. rumen (Reti et al., 2013; de Oliveira et al., 2013; Myer et al., 2015). To accommodate for the increases in diversity and abundance, the study normalized the cecum samples to 75,000 sequences/sample, assuring the characterization of most of the bacterial OTU within the cecum contents of the steer. The liberal normalized depth was based on sample rarefaction curves and comparative studies using similar sequencing platforms (Kohl et al., 2014; Weese et al., 2014; Myer et al., 2015). The current study was able to recover approximately 96% of all OTU calculated at 0.03 dissimilarity, as determined by Good's coverage estimator, indicating adequate depth for cecum microbial community analysis. The use of next-generation sequencing technologies allowed for deeper sequencing and greater coverage of the microbial communities within the cecum contents than previously reported (de Oliveira et al., 2013). However, the α -diversity metrics among the 4 feed efficiency phenotypes did not differ with regard to the number of observed OTU, richness (Chao-1), or diversity (Shannon index). Using the weighted and unweighted UniFrac (Lozupone and Knight, 2005) PCoA, which relies on the phylogenetic divergence among the OTU, the microbial communities within the cecum did not cluster according to host feed efficiency phenotype. These results support the phylogenetic similarities among the cecal microbial populations among groups. These results may be anticipated, as bacterial communities have been shown to separate and cluster based on diet (Kim et al., 2014; Patel et al., 2014), which have profound effects on the structure and diversity of the respective microbial communities. In addition, the microbial communities within the GIT can be extraordinarily stable, due to both functional redundancy and resilience to perturbation (Weimer, 2015). Yet microbial community effects on host feed efficiency or the effect of host feed efficiency on the microbial community may be a function of finer shifts in population dynamics, which may not be reflected in phylogenetic analyses. The data presented here support the latter. Microbial community variation within the relative OTU and taxonomic abundances may not exhibit any changes within the α -diversity metrics of the populations associated with the groups, but changes in specific OTU and taxa may have important functions. It was also anticipated that host specificity might play a role in the similarities observed within the cecal microbial communities, which has been demonstrated in the rumen (Weimer et al., 2010). The 16S sequences observed from the cecum content were primarily associated with the phyla Firmicutes, Bacteroidetes, Spirochaetes, Tenericutes, Actinobacteria, and Proteobacteria, with Firmicutes being the most abundant within each feed efficiency group. The dominance of Firmicutes and the remaining major phyla represent the majority of gut-associated phylotypes in a variety of mammals (Ley et al., 2008; Shanks et al., 2011; de Oliveira et al., 2013). This suggests the role of host specificity on microbial communities within the gut as well as the role the abundant phyla have on the microbial ecology within the mammalian gut. These phyla are similarly present in great abundance within the rumen fed the same diet, with noted differences between Firmicutes and Bacteroidetes abundances (Myer et al., 2015). Changes within the Firmicutes:Bacteroidetes ratio have been the focus of microbiome-associated obesity research (Ismail et al., 2010), and
increases of the ratio have also been shown to affect energy harvesting and to correlate with increased fat (Jami et al., 2014). However, there were no observable differences at the phylum level when examining the differing feed efficiency groups. The subphylum abundances were primarily dominated by the unclassified families Ruminococcaceae, Lachnospiraceae, Turicibacter, and Clostridiaceae ²Differences among the groups are significant at P < 0.05. ³The total number of steers was 32. All data are defined as taxa that are present in at least 50% of the samples. **Table 3.** Relative abundance of significant operational taxonomic units (OTU) in the 4 feed efficiency groups | OTU IDT Classification APPI _{Content} ADPI _{Loss} APPI _{Content} SEM P-value* able demova/349 demov034949 Bacteroides 0.002 0.001 0.003 0.012 0.002 0.001 0.003 0.012 0.002 0.004 0.004 0.004 0.004 0.002 0.001 0.003 0.012 0.002 0.004 0.004 0.004 0.008 0.004 0.008 0.004 0.008 0.006 0.001 0.003 0.003 0.003 0.003 0.003 0.003 0.003 0.003 0.003 0.004 0.004 0.001 0.003 0.003 0.003 0.004 0.004 0.001 0.003 0.001 0.003 0.001 0.003 0.001 0.003 0.001 0.003 0.001 0.003 0.001 0.003 0.001 0.003 0.001 0.003 0.001 0.002 0.001 0.002 0.001 0.002 0.001 0.002 0.001 0.002 0.001 0.002 0.001 | | | | Percentage of to | | | No. of steers | | | |--|---------------------|---------------------------------------|---|--|---|--|---------------|----------------------|---| | Delenov3934949 Bacteroides 0.002 0.001 0.003 0.012 0.002 0.045 | OTU ID ¹ | Classification | ADG _{Greater} -
ADFI _{Greater} | ADG _{Greater} -
ADFI _{Less} | ADG _{Less} -
ADFI _{Less} | ADG _{Less} -
ADFI _{Greater} | SEM | P-value ³ | with detect-
able taxon ⁴ | | Dearwork Common | denovo39469 | Bacteroides | 0.002 | 0.001 | 0.003 | 0.012 | 0.002 | 0.045 | 19 | | Elemova80965 Class Mollicutes 0.008 0.024 0.008 0.006 0.004 0.049 | denovo47330 | Blautia | 0.347 | 0.071 | 0.048 | 0.089 | 0.072 | 0.042 | 30 | | Activation Content C | denovo65739 | Blautia producta | 0.673 | 0.186 | 0.381 | 0.045 | 0.140 | 0.042 | 31 | | Edemovs78581 Clastrichlum | denovo80965 | Class Mollicutes | 0.008 | 0.024 | 0.008 | 0.006 | 0.004 | 0.049 | 22 | | demovo14203 Closstridium | denovo31826 | Clostridium | 0.038 | 0.006 | 0.001 | 0.003 | 0.008 | 0.044 | 22 | | Demonstration Controlated | denovo57851 | Clostridium | 0.004 | 0.010 | 0.003 | 0.003 | 0.002 | 0.045 | 23 | | Demonship Component Comp | denovo14203 | Clostridium | 0.185 | 0.123 | 0.044 | 0.032 | 0.039 | 0.047 | 29 | | denovo64221 Dorea 0.003 0.001 0.001 0.001 0.001 0.002 0.006 0.033 denovo82471 Family Clostridiaceae 0.002 0.006 0.001 0.002 0.006 0.003 0.001 0.044 denov049662 Family Clostridiaceae 0.004 0.012 0.003 0.001 0.001 0.045 denov07106 Family Lachnospiraceae 0.007 0.001 0.001 0.001 0.001 0.001 0.002 0.001 0.001 0.001 0.001 0.001 0.001 0.002 0.005 0.016 0.042 denov023478 7 6 0.001 0.001 0.001 0.001 0.002 0.008 0.002 0.003 denov023883 Family Lachnospiraceae 0.001 0.013 0.022 0.008 0.005 0.044 denov03791 Family Lachnospiraceae 0.007 0.001 0.010 0.010 0.007 0.044 denov03827 Family Lachnospiraceae 0.001 0.003 0.001 0.015 0.003 0.004 <td< td=""><td>denovo11101</td><td>Clostridium</td><td>0.001</td><td>0.003</td><td>0.001</td><td>0.002</td><td>0.001</td><td>0.048</td><td>24</td></td<> | denovo11101 | Clostridium | 0.001 | 0.003 | 0.001 | 0.002 | 0.001 | 0.048 | 24 | | denovo82471 | denovo74120 | Coprobacillus | 0.101 | 0.012 | 0.038 | 0.006 | 0.020 | 0.049 | 22 | | Demovol 17753 Family Clostridiaceae 0.000 0.002 0.001 0.003 0.001 0.044 | denovo64423 | Dorea | 0.003 | 0.001 | 0.001 | 0.001 | 0.001 | 0.042 | 17 | | denovo49662 Family Clostridiaceae 0.004 0.012 0.003 0.008 0.002 0.044 denovo57106 Family Lostridiaceae 0.001 0.004 0.002 0.001 0.001 0.001 0.002 0.001 0.001 0.002 0.001 0.001 0.002 0.005 0.016 0.042 denov052834 Family Lachnospiraceae 0.001 0.010 0.002 0.008 0.002 0.043 denov032838 Family Lachnospiraceae 0.001 0.010 0.002 0.008 0.002 0.044 denov037291 Family Lachnospiraceae 0.029 0.005 0.001 0.010 0.007 0.044 denov037291 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.003 0.047 denov037399 Family Lachnospiraceae 0.001 0.003 0.001 0.001 0.007 0.044 denov024421 Family Lachnospiraceae 0.001 0.005 0.002 0.001 0.007 0.048 denov024919 Family Lachnospiraceae 0.001 0.005 0.002< | denovo82471 | Family Clostridiaceae | 0.025 | 0.006 | 0.001 | 0.002 | 0.006 | 0.043 | 18 | | denovo49662 Family Clostridiaceae 0.004 0.012 0.003 0.008 0.002 0.044 denovo57106 Family Lachnospiraceae 0.001 0.004 0.002 0.001 0.001 0.002 0.001 0.001 0.002 0.001 0.001 0.002 0.005 0.016 0.042 denov052834 Family Lachnospiraceae 0.001 0.010 0.002 0.008 0.002 0.043 denov023838 Family Lachnospiraceae 0.021 0.010 0.002 0.008 0.002 0.044 denov037291 Family Lachnospiraceae 0.029 0.005 0.001 0.010 0.007 0.044 denov037291 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.003 0.047 denov024421 Family Lachnospiraceae 0.001 0.003 0.001 0.002 0.001 0.048 denov024421 Family Lachnospiraceae 0.001 0.005 0.002 0.005 0.001 0.007 0.048 denov024669 Family Lachnospiraceae 0.002 0.002 0.00 | denovo17753 | Family Clostridiaceae | 0.000 | 0.002 | 0.001 | 0.003 | 0.001 | 0.044 | 17 | | denovo17106 Family Clostridiaceae 0.001 0.004 0.002 0.001 0.002 0.048 0.022 0.043 denov023347 Family Lachnospiraceae 0.031 0.013 0.022 0.008 0.005 0.044 denov037291 Family Lachnospiraceae 0.029 0.005 0.001 0.010 0.007 0.044 denov03955 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.003 0.047 denov042421 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denov073529 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denov071912 Family Lachnospiraceae 0.001 0.005 0.002 0.004 0. | denovo49662 | | | | | 0.008 | 0.002 | | 28 | | denovo67423 Family Lachnospiraceae 0.007 0.001 0.001 0.001 0.001 0.001 0.020 denovo23061 Family Lachnospiraceae 0.072 0.012 0.020 0.008 0.002 0.043 denovo23883 Family Lachnospiraceae 0.031 0.013 0.022 0.008 0.005 0.044 denov0372791 Family Lachnospiraceae 0.029 0.005 0.001 0.010 0.007 0.044 denov04975 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.001 0.001 0.047 denov0471912 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denov071912 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.044 denov071926 Family Patcoccaceae 0.003 0.006 0.022 0.004 0.006 0.042 denov073800 Family Peptocccaceae 0.003 0.006 0.002 0.001 0.041 | denovo17106 | Family Clostridiaceae | | 0.004 | 0.002 | 0.001 | 0.001 | 0.045 | 16 | | denovo\$2061 Family Lachnospiraceae 0.072 0.012 0.020 0.005 0.016 0.042 denovo23347 Family Lachnospiraceae 0.001 0.010 0.002 0.008 0.002 0.044 denovo373291 Family Lachnospiraceae 0.029 0.005 0.001 0.010 0.007 0.044 denov038755 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.001 0.001 0.040 denov024421 Family Lachnospiraceae 0.001 0.003 0.001 0.002 0.001 0.002 0.006 0.028 0.010 0.007 0.048 denov027421 Family Lachnospiraceae 0.001 0.005 0.002 0.006 0.028 0.010 0.001 0.002 0.006 0.028 0.010 0.001 0.002 0.002 0.001 0.004 0.002 0.005 0.001 0.004 0.002 0.001 0.004 0.002 0.001 0.041 denov073500 Family Ruminococcaceae 0.003 | denovo67423 | Family Lachnospiraceae | | | | 0.001 | 0.001 | 0.020 | 17 | | denovo23347 Family Lachnospiraceae 0.001 0.010 0.002 0.008 0.002 0.043 denovo329883 Family Lachnospiraceae 0.031 0.013 0.022 0.008 0.005 0.044 denov037991 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.003 0.047 denov04797 Family Lachnospiraceae 0.001 0.003 0.001 0.002 0.001 0.048 denov047912 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denov071912 Family Lachnospiraceae 0.002 0.006 0.022 0.004 0.006 0.049
denov082789 Family Peptococcaceae 0.003 0.006 0.002 0.003 0.006 0.002 0.001 0.049 denov073800 Family Rikenellaceae 0.003 0.006 0.002 0.001 0.044 denov071806 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 | | | | | | | | | 25 | | denovo28883 Family Lachnospiraceae 0.031 0.013 0.022 0.008 0.005 0.044 denovo372791 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.003 0.047 denov0847 Family Lachnospiraceae 0.001 0.003 0.001 0.002 0.001 0.004 denov042421 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denov071912 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denov0782789 Family Lachnospiraceae 0.024 0.004 0.002 0.004 0.006 0.049 denov0782789 Family Peptococcaceae 0.003 0.006 0.002 0.002 0.001 0.041 denov0782789 Family Risknellaceae 0.013 0.033 0.025 0.118 0.022 0.001 0.041 denov071896 Family Ruminococcaceae 0.013 0.035 0.011 0.023 0.06 0.040 | | , , | | | | | | | 21 | | denovo37291 Family Lachnospiraceae 0.029 0.005 0.001 0.010 0.007 0.044 denovo3955 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.003 0.047 denovo24421 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denovo71912 Family Lachnospiraceae 0.001 0.005 0.002 0.005 0.001 0.049 denovo782789 Family Lachnospiraceae 0.024 0.004 0.002 0.004 0.006 0.024 denov075299 Family Peptococcaceae 0.003 0.006 0.002 0.004 0.006 0.049 denov0753800 Family Richerellaceae 0.013 0.033 0.022 0.001 0.040 denov079743 Family Ruminococcaceae 0.013 0.035 0.011 0.023 0.006 0.007 0.040 denov054614 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.041 | | , , | | | | | | | 30 | | denovo3955 Family Lachnospiraceae 0.007 0.014 0.024 0.015 0.003 0.047 denovo2447 Family Lachnospiraceae 0.001 0.003 0.001 0.002 0.001 0.004 denovo21421 Family Lachnospiraceae 0.001 0.005 0.002 0.005 0.001 0.048 denov0271912 Family Lachnospiraceae 0.001 0.005 0.002 0.004 0.006 0.049 denov075299 Family Peptococcaceae 0.002 0.008 0.003 0.002 0.001 0.041 denov073800 Family Rikenellaceae 0.013 0.053 0.025 0.118 0.022 0.044 denov071896 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.040 denov071896 Family Ruminococcaceae 0.034 0.956 0.531 0.513 0.131 0.040 denov0234289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 | | , , | | | | | | | 23 | | denovo847 Family Lachnospiraceae 0.001 0.003 0.001 0.002 0.001 0.048 denovo24421 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denov082789 Family Lachnospiraceae 0.002 0.004 0.002 0.004 0.006 0.049 denov082789 Family Peptococcaceae 0.003 0.006 0.002 0.001 0.041 denov075529 Family Peptococcaceae 0.002 0.008 0.003 0.002 0.001 0.041 denov078800 Family Ruminococaceaea 0.010 0.035 0.025 0.118 0.022 0.044 denov071896 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.040 denov0471896 Family Ruminococcaceae 0.343 0.956 0.531 0.513 0.131 0.040 denov0428289 Family Ruminococcaceae 0.003 0.014 0.004 0.002 0.041 denov021545 Family R | | | | | | | | | 30 | | denovo24421 Family Lachnospiraceae 0.002 0.006 0.028 0.010 0.007 0.048 denovo71912 Family Lachnospiraceae 0.001 0.005 0.002 0.005 0.001 0.049 denovo82789 Family Peptococcaceae 0.003 0.006 0.002 0.001 0.041 denovo73800 Family Peptococcaceae 0.002 0.008 0.003 0.002 0.001 0.043 denov073800 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.044 denov071896 Family Ruminococcaceae 0.013 0.035 0.011 0.023 0.006 0.040 denov071896 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.040 denov042899 Family Ruminococcaceae 0.033 0.012 0.010 0.003 0.041 denov047897 Family Ruminococcaceae 0.002 0.013 0.003 0.001 0.003 0.041 denov047897 Family R | | , , | | | | | | | 19 | | denovo71912 Family Lachnospiraceae 0.001 0.005 0.002 0.005 0.001 0.049 denovo82789 Family Lachnospiraceae 0.024 0.004 0.002 0.004 0.006 0.049 denovo75529 Family Peptococcaceae 0.003 0.006 0.002 0.001 0.041 denov073800 Family Rikenellaceae 0.013 0.053 0.025 0.118 0.022 0.044 denov071896 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.040 denov071896 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.040 denov04614 Family Ruminococcaceae 0.034 0.956 0.531 0.513 0.131 0.040 denov047897 Family Ruminococcaceae 0.003 0.014 0.004 0.004 0.002 0.041 denov047897 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.033 0.041 denov041979 | | | | | | | | | 21 | | denovo82789 Family Lachnospiraceae 0.024 0.004 0.002 0.004 0.006 0.049 denovo75529 Family Peptococcaeeae 0.003 0.006 0.002 0.002 0.001 0.041 denovo84650 Family Rikenellaceae 0.013 0.053 0.025 0.118 0.022 0.044 denov071896 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.040 denov071896 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.040 denov043289 Family Ruminococcaceae 0.343 0.956 0.531 0.513 0.131 0.040 denov0428289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denov047897 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.031 0.003 0.041 denov047897 Family Ruminococcaceae 0.002 0.089 0.032 0.087 0.018 0.041 | | | | | | | | | 17 | | denovo75529 Family Peptococcaceae 0.003 0.006 0.002 0.002 0.001 0.041 denovo84650 Family Peptococcaceae 0.002 0.008 0.003 0.002 0.001 0.043 denovo173800 Family Rikenellaceae 0.013 0.053 0.025 0.118 0.022 0.044 denovo71896 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.040 denovo71896 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.040 denov64614 Family Ruminococcaceae 0.033 0.956 0.531 0.513 0.131 0.040 denov634289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denov023145 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.001 denov047897 Family Ruminococcaceae 0.010 0.032 0.010 0.015 0.005 0.041 denov041899 Family Ruminococcaceae <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>18</td> | | | | | | | | | 18 | | denovo84650 Family Peptococcaceae 0.002 0.008 0.003 0.002 0.001 0.043 denovo73800 Family Rikenellaceae 0.013 0.053 0.025 0.118 0.022 0.044 denovo71896 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.040 denovo71896 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.040 denovo54614 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denov043289 Family Ruminococcaceae 0.003 0.014 0.004 0.004 0.002 0.041 denov047897 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.001 0.005 0.041 denov07112 Family Ruminococcaceae 0.002 0.089 0.032 0.010 0.015 0.005 0.041 denov014979 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 | | | | | | | | | 17 | | denovo73800 Family Rikenellaceae 0.013 0.053 0.025 0.118 0.022 0.044 denovo19743 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.040 denovo71896 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.040 denovo34289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denov043289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denov0432145 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.031 0.001 0.005 0.041 denov047897 Family Ruminococcaceae 0.010 0.032 0.010 0.015 0.005 0.041 denov015053 Family Ruminococcaceae 0.022 0.089 0.032 0.087 0.018 0.041 denov041979 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>21</td> | | | | | | | | | 21 | | denovo19743 Family Ruminococcaceae 0.010 0.035 0.011 0.023 0.006 0.040 denovo71896 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.040 denovo54614 Family Ruminococcaceae 0.099 0.018 0.002 0.010 0.003 0.041 denovo634289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denov69959 Family Ruminococcaceae 0.003 0.014 0.004 0.002 0.041 denov623145 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.003 0.041 denov67897 Family Ruminococcaceae 0.010 0.032 0.010 0.015 0.005 0.041 denov61503 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 0.041 denov614979 Family Ruminococcaceae 0.028 0.064 0.017 0.076 0.015 0.042 denov63505 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>26</td> | | | | | | | | | 26 | | denovo71896 Family Ruminococcaceae 0.013 0.039 0.010 0.020 0.007 0.040 denovo54614 Family Ruminococcaceae 0.343 0.956 0.531 0.513 0.131 0.040 denovo34289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denovo69999 Family Ruminococcaceae 0.003 0.014 0.004 0.004 0.002 0.041 denovo23145 Family Ruminococcaceae 0.002 0.013 0.003 0.001 0.015 0.005 0.041 denov047897 Family Ruminococcaceae 0.002 0.089 0.032 0.087 0.018 0.041 denov015053 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 0.041 denov047497 Family Ruminococcaceae 0.001 0.007 0.002 0.002 0.001 0.042 denov037029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>23</td> | | | | | | | | | 23 | | denovo54614 Family Ruminococcaceae 0.343 0.956 0.531 0.513 0.131 0.040 denovo34289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denovo69959 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.003 0.041 denov047897 Family Ruminococcaceae 0.010 0.032 0.010 0.015 0.005 0.041 denov07112 Family Ruminococcaceae 0.022 0.089 0.032 0.087 0.018 0.041 denov015053 Family Ruminococcaceae 0.022 0.089 0.032 0.007 0.018 0.041 denov04979 Family Ruminococcaceae 0.001 0.007 0.002 0.002 0.001 0.042 denov045365 Family Ruminococcaceae 0.028 0.064 0.017 0.076 0.015 0.042 denov0407029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 | | - | | | | | | | 27 | | denovo34289 Family Ruminococcaceae 0.009 0.018 0.002 0.010 0.003 0.041 denovo69959 Family Ruminococcaceae 0.003 0.014 0.004 0.002 0.041 denov023145 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.003 0.041 denov047897 Family Ruminococcaceae 0.010 0.032 0.010 0.015 0.005 0.041 denov01025 Family Ruminococcaceae 0.022 0.089 0.032 0.087 0.018 0.041 denov015053 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 0.041 denov047979 Family Ruminococcaceae 0.001 0.007 0.002 0.002 0.001 0.042 denov05305 Family Ruminococcaceae 0.028 0.064 0.017 0.076 0.015 0.042 denov037029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.001 0.044 denov052756 <td></td> <td></td> <td></td> <td></td>
<td></td> <td></td> <td></td> <td></td> <td>30</td> | | | | | | | | | 30 | | denovo69959 Family Ruminococcaceae 0.003 0.014 0.004 0.004 0.002 0.041 denovo23145 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.003 0.041 denovo47897 Family Ruminococcaceae 0.010 0.032 0.010 0.015 0.005 0.041 denovo7112 Family Ruminococcaceae 0.022 0.089 0.032 0.087 0.018 0.041 denov015053 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 0.041 denov04979 Family Ruminococcaceae 0.001 0.007 0.002 0.002 0.001 0.042 denov037029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 denov052756 Family Ruminococcaceae 0.001 0.007 0.001 0.002 0.001 0.044 denov05195 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 | | | | | | | | | 26 | | denovo23145 Family Ruminococcaceae 0.002 0.013 0.003 0.002 0.003 0.041 denovo47897 Family Ruminococcaceae 0.010 0.032 0.010 0.015 0.005 0.041 denovo7112 Family Ruminococcaceae 0.022 0.089 0.032 0.087 0.018 0.041 denovo15053 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 0.041 denovo14979 Family Ruminococcaceae 0.001 0.007 0.002 0.002 0.001 0.042 denovo37029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 denovo11150 Family Ruminococcaceae 0.001 0.007 0.001 0.002 0.001 0.044 denovo55195 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 denovo21059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 | | · · · · · · · · · · · · · · · · · · · | | | | | | | 22 | | denovo47897 Family Ruminococcaceae 0.010 0.032 0.010 0.015 0.005 0.041 denovo7112 Family Ruminococcaceae 0.022 0.089 0.032 0.087 0.018 0.041 denov015053 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 0.041 denov04799 Family Ruminococcaceae 0.001 0.007 0.002 0.002 0.001 0.042 denov05365 Family Ruminococcaceae 0.028 0.064 0.017 0.076 0.015 0.042 denov037029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 denov011150 Family Ruminococcaceae 0.001 0.007 0.001 0.002 0.001 0.044 denov052756 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 denov021059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.003 0.002 | | • | | | | | | | 23 | | denovo7112 Family Ruminococcaeea 0.022 0.089 0.032 0.087 0.018 0.041 denovo15053 Family Ruminococcaeea 0.001 0.010 0.002 0.009 0.002 0.041 denovo14979 Family Ruminococcaeea 0.001 0.007 0.002 0.002 0.001 0.042 denovo37029 Family Ruminococcaeea 0.001 0.008 0.001 0.005 0.002 0.042 denov011150 Family Ruminococcaeea 0.001 0.007 0.001 0.002 0.001 0.042 denov052756 Family Ruminococcaeea 0.002 0.001 0.000 0.004 0.001 0.044 denov05195 Family Ruminococcaeea 0.015 0.067 0.014 0.008 0.011 0.044 denov04531 Family Ruminococcaeae 0.003 0.013 0.002 0.003 0.022 0.045 denov046639 Family Ruminococcaeae 0.001 0.002 0.005 0.001 0.045 denov0581 < | | • | | | | | | | 26 | | denovo15053 Family Ruminococcaceae 0.001 0.010 0.002 0.009 0.002 0.041 denovo14979 Family Ruminococcaceae 0.001 0.007 0.002 0.002 0.001 0.042 denovo37029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 denovo11150 Family Ruminococcaceae 0.001 0.007 0.001 0.002 0.001 0.042 denovo52756 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 denovo5195 Family Ruminococcaceae 0.015 0.067 0.014 0.008 0.011 0.044 denov021059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 denov084531 Family Ruminococcaceae 0.031 0.094 0.044 0.138 0.024 0.045 denov046639 Family Ruminococcaceae 0.003 0.014 0.003 0.001 0.045 denov0581 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>29</td> | | | | | | | | | 29 | | denovo14979 Family Ruminococcaceae 0.001 0.007 0.002 0.002 0.001 0.042 denovo65365 Family Ruminococcaceae 0.028 0.064 0.017 0.076 0.015 0.042 denovo37029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 denovo11150 Family Ruminococcaceae 0.001 0.007 0.001 0.002 0.001 0.044 denovo52756 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 denovo55195 Family Ruminococcaceae 0.015 0.067 0.014 0.008 0.011 0.044 denov021059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 denov084531 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denov04639 Family Ruminococcaceae 0.003 0.014 0.003 0.009 0.003 0.045 | | • | | | | | | | 18 | | denovo65365 Family Ruminococcaceae 0.028 0.064 0.017 0.076 0.015 0.042 denovo37029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 denovo11150 Family Ruminococcaceae 0.001 0.007 0.001 0.002 0.001 0.044 denovo52756 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 denovo5195 Family Ruminococcaceae 0.015 0.067 0.014 0.008 0.011 0.044 denov021059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 denov04531 Family Ruminococcaceae 0.031 0.094 0.044 0.138 0.024 0.045 denov046639 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denov077292 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.004 0.046 | | • | | | | | | | 20 | | denovo37029 Family Ruminococcaceae 0.001 0.008 0.001 0.005 0.002 0.042 denovo11150 Family Ruminococcaceae 0.001 0.007 0.001 0.002 0.001 0.044 denovo52756 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 denovo5195 Family Ruminococcaceae 0.015 0.067 0.014 0.008 0.011 0.044 denov021059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 denov04531 Family Ruminococcaceae 0.001 0.094 0.044 0.138 0.024 0.045 denov029885 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denov046639 Family Ruminococcaceae 0.003 0.014 0.003 0.009 0.003 0.045 denov077292 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.004 0.046 | | • | | | | | | | 26 | | denovo11150 Family Ruminococcaceae 0.001 0.007 0.001 0.002 0.001 0.044 denovo52756 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 denovo5195 Family Ruminococcaceae 0.015 0.067 0.014 0.008 0.011 0.044 denovo21059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 denovo84531 Family Ruminococcaceae 0.031 0.094 0.044 0.138 0.024 0.045 denovo29885 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denovo46639 Family Ruminococcaceae 0.003 0.014 0.003 0.009 0.003 0.045 denovo581 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.002 0.045 denov077292 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 | | | | | | | | | | | denovo52756 Family Ruminococcaceae 0.002 0.001 0.000 0.004 0.001 0.044 denovo55195 Family Ruminococcaceae 0.015 0.067 0.014 0.008 0.011 0.044 denovo21059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 denovo84531 Family Ruminococcaceae 0.001 0.094 0.044 0.138 0.024 0.045 denovo29885 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denovo46639 Family Ruminococcaceae 0.002 0.014 0.003 0.009 0.003 0.045 denovo581 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.002 0.045 denovo77292 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.004 0.046 denovo3027 Family Ruminococcaceae 0.006 0.013 0.004 0.003 0.002 0.046 | | • | | | | | | | 20 | | denovo55195 Family Ruminococcaceae 0.015 0.067 0.014 0.008 0.011 0.044 denovo21059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 denovo84531 Family Ruminococcaceae 0.031 0.094 0.044 0.138 0.024 0.045 denov029885 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denov046639 Family Ruminococcaceae 0.003 0.014 0.003 0.009 0.003 0.045 denov0581 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.002 0.045 denov077292 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denov030227 Family Ruminococcaceae 0.006 0.013 0.004 0.003 0.002 0.046 denov030081 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.004 | | • | | | | | | | 16 | | denovo21059 Family Ruminococcaceae 0.003 0.013 0.002 0.003 0.002 0.045 denovo84531 Family Ruminococcaceae 0.031 0.094 0.044 0.138 0.024 0.045 denovo29885 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denovo46639 Family Ruminococcaceae 0.003 0.014 0.003 0.009 0.003 0.045 denovo581 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.002 0.045 denovo77292 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denovo40701 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denovo33227 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.004 denovo84036 Family Ruminococcaceae 0.003 0.005 0.001 0.006 0.001 0.006 0.001 | | | | | | | | | 16 | | denovo84531 Family Ruminococcaceae 0.031 0.094 0.044 0.138 0.024 0.045 denovo29885 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denovo46639 Family Ruminococcaceae 0.003 0.014 0.003 0.009 0.003 0.045 denovo581 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.002 0.045 denovo77292 Family Ruminococcaceae 0.013 0.031 0.011 0.018 0.004 0.046 denovo40701 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denovo33227 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.001 0.004 denovo84036 Family Ruminococcaceae 0.003 0.005 0.001 0.006 0.001 0.006 0.001 0.006 | | - | | | | | | | 26 | | denovo29885 Family Ruminococcaceae 0.001 0.002 0.005 0.001 0.001 0.045 denovo46639 Family Ruminococcaceae 0.003 0.014 0.003 0.009 0.003 0.045 denovo581 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.002 0.045 denovo77292 Family Ruminococcaceae 0.013 0.031 0.011 0.018 0.004 0.046 denovo40701 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denovo33227 Family Ruminococcaceae 0.006 0.013 0.004 0.003 0.002 0.046 denovo30081 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.047 denovo84036 Family Ruminococcaceae 0.001 0.006 0.001 0.006 0.001 0.006 0.001 0.006 | | , | | | | | | | 22 | | denovo46639 Family Ruminococcaceae 0.003 0.014 0.003 0.009 0.003 0.045 denovo581 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.002 0.045 denovo77292 Family Ruminococcaceae 0.013 0.031 0.011 0.018 0.004 0.046 denovo40701 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denovo33227 Family Ruminococcaceae 0.006 0.013 0.004 0.003 0.002 0.046 denovo30081 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.048 denovo84036 Family Ruminococcaceae 0.001 0.006 0.001 0.006 0.001 0.006 0.001 0.048 | | | | | | | | | 27 | | denovo581 Family Ruminococcaceae 0.002 0.010 0.007 0.012 0.002 0.045
denovo77292 Family Ruminococcaceae 0.013 0.031 0.011 0.018 0.004 0.046 denovo40701 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denovo33227 Family Ruminococcaceae 0.006 0.013 0.004 0.003 0.002 0.046 denovo30081 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.047 denovo84036 Family Ruminococcaceae 0.001 0.006 0.001 0.006 0.001 0.006 0.001 0.048 | | | | | | | | | 16 | | denovo77292 Family Ruminococcaceae 0.013 0.031 0.011 0.018 0.004 0.046 denovo40701 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denovo33227 Family Ruminococcaceae 0.006 0.013 0.004 0.003 0.002 0.046 denovo30081 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.047 denovo84036 Family Ruminococcaceae 0.001 0.006 0.001 0.006 0.001 0.048 | | • | | | | | | | 25 | | denovo40701 Family Ruminococcaceae 0.008 0.006 0.002 0.007 0.001 0.046 denovo33227 Family Ruminococcaceae 0.006 0.013 0.004 0.003 0.002 0.046 denovo30081 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.004 denovo84036 Family Ruminococcaceae 0.001 0.006 0.001 0.006 0.001 0.006 | | | | | | | | | 26 | | denovo33227 Family Ruminococcaceae 0.006 0.013 0.004 0.003 0.002 0.046 denovo30081 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.047 denovo84036 Family Ruminococcaceae 0.001 0.006 0.001 0.006 0.001 0.006 0.001 0.048 | | | | | | | | | 27 | | denovo30081 Family Ruminococcaceae 0.003 0.005 0.001 0.001 0.001 0.047 denovo84036 Family Ruminococcaceae 0.001 0.006 0.001 0.006 0.001 0.006 0.001 0.048 | | • | | | | | | | 25 | | denovo84036 Family Ruminococcaceae 0.001 0.006 0.001 0.006 0.001 0.048 | | | | | | | | | 25 | | · | | | | | | | | | 17 | | denovo43825 Family Ruminococcaceae 0.000 0.004 0.002 0.002 0.001 0.048 | | • | | | | | | | 20 | | | denovo43825 | Family Ruminococcaceae | 0.000 | 0.004 | 0.002 | 0.002 | 0.001 | 0.048 | 19 | Continued Table 3. (cont.) | | | | Percentage of to | | | No. of steers | | | |---------------------|--|---|--|---|---|---------------|----------------------|---| | OTU ID ¹ | Classification | ADG _{Greater} -
ADFI _{Greater} | ADG _{Greater} -
ADFI _{Less} | ADG _{Less} -
ADFI _{Less} | ${ m ADG}_{ m Less}$ - ${ m ADFI}_{ m Greater}$ | SEM | P-value ³ | with detect-
able taxon ⁴ | | denovo68434 | Family Ruminococcaceae | 0.010 | 0.028 | 0.011 | 0.005 | 0.006 | 0.048 | 24 | | denovo10324 | Family Ruminococcaceae | 0.001 | 0.003 | 0.001 | 0.001 | 0.001 | 0.048 | 21 | | denovo56697 | Family Ruminococcaceae | 0.001 | 0.010 | 0.004 | 0.004 | 0.002 | 0.048 | 21 | | denovo27960 | Family Ruminococcaceae | 0.002 | 0.007 | 0.005 | 0.003 | 0.001 | 0.048 | 25 | | denovo29815 | Family Ruminococcaceae | 0.001 | 0.007 | 0.003 | 0.007 | 0.002 | 0.048 | 22 | | denovo57607 | Family Ruminococcaceae | 0.001 | 0.006 | 0.002 | 0.005 | 0.001 | 0.049 | 19 | | denovo1809 | Family Ruminococcaceae | 0.001 | 0.005 | 0.004 | 0.012 | 0.002 | 0.049 | 20 | | denovo83935 | Family Ruminococcaceae | 1.627 | 3.144 | 1.575 | 2.111 | 0.410 | 0.049 | 32 | | denovo63389 | Family Ruminococcaceae | 0.003 | 0.003 | 0.003 | 0.001 | 0.001 | 0.049 | 23 | | denovo57290 | Family Ruminococcaceae | 0.002 | 0.004 | 0.000 | 0.002 | 0.001 | 0.049 | 16 | | denovo36101 | Family Ruminococcaceae | 0.002 | 0.003 | 0.001 | 0.001 | 0.001 | 0.049 | 20 | | denovo79392 | Family Ruminococcaceae | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.049 | 16 | | denovo36066 | Family Ruminococcaceae | 0.003 | 0.018 | 0.003 | 0.001 | 0.004 | 0.049 | 23 | | denovo62672 | Family Ruminococcaceae | 0.006 | 0.027 | 0.006 | 0.016 | 0.006 | 0.049 | 21 | | denovo67464 | Lactobacillus ruminis | 0.048 | 0.015 | 0.027 | 0.007 | 0.010 | 0.047 | 29 | | denovo45474 | Order Bacteroidales | 0.004 | 0.007 | 0.002 | 0.034 | 0.008 | 0.041 | 16 | | denovo79232 | Order Bacteroidales | 0.002 | 0.010 | 0.002 | 0.006 | 0.002 | 0.048 | 16 | | denovo61987 | Order Clostridiales | 0.004 | 0.009 | 0.003 | 0.002 | 0.002 | 0.040 | 22 | | denovo1815 | Order Clostridiales | 0.000 | 0.003 | 0.003 | 0.004 | 0.001 | 0.041 | 19 | | denovo13244 | Order Clostridiales | 0.321 | 0.569 | 0.244 | 0.259 | 0.001 | 0.041 | 31 | | denovo77042 | Order Clostridiales | 0.007 | 0.016 | 0.003 | 0.002 | 0.003 | 0.041 | 22 | | denovo3281 | Order Clostridiales | 0.007 | 0.007 | 0.003 | 0.002 | 0.003 | 0.042 | 25 | | denovo56131 | Order Clostridiales | 0.002 | 0.007 | 0.004 | 0.004 | 0.001 | 0.042 | 16 | | denovo55554 | Order Clostridiales | 0.000 | 0.002 | 0.001 | 0.002 | 0.001 | 0.042 | 18 | | denovo8481 | Order Clostridiales | 0.001 | 0.003 | 0.007 | 0.002 | 0.001 | 0.042 | 22 | | denovo76947 | Order Clostridiales Order Clostridiales | 0.004 | 0.010 | 0.007 | 0.020 | 0.004 | 0.042 | 20 | | denovo209 | Order Clostridiales Order Clostridiales | 0.002 | 0.007 | 0.002 | 0.004 | 0.001 | 0.042 | 16 | | denovo32474 | Order Clostridiales | 0.000 | 0.004 | 0.001 | 0.003 | 0.001 | 0.042 | 26 | | denovo41594 | Order Clostridiales Order Clostridiales | 0.002 | 0.006 | 0.003 | 0.007 | 0.001 | 0.042 | 29 | | denovo77809 | Order Clostridiales | 0.003 | 0.000 | 0.003 | 0.007 | 0.004 | 0.042 | 28 | | denovo25052 | Order Clostridiales Order Clostridiales | 0.003 | 0.002 | 0.003 | 0.000 | 0.001 | 0.042 | 19 | | denovo29731 | Order Clostridiales Order Clostridiales | 0.004 | 0.003 | 0.001 | 0.002 | 0.001 | 0.044 | 23 | | denovo18250 | Order Clostridiales Order Clostridiales | 0.000 | 0.003 | 0.004 | 0.001 | 0.001 | 0.043 | 30 | | denovo15108 | Order Clostridiales Order Clostridiales | 0.030 | 0.010 | 0.010 | 0.008 | 0.003 | 0.047 | 29 | | denovo34282 | Order Clostridiales Order Clostridiales | 0.013 | 0.041 | 0.021 | 0.003 | 0.007 | 0.047 | 17 | | denovo83207 | Order Clostridiales Order Clostridiales | 0.002 | 0.000 | 0.000 | 0.003 | 0.001 | 0.047 | 24 | | denovo41989 | Order Clostridiales Order Clostridiales | 0.002 | 0.002 | 0.003 | 0.004 | 0.001 | 0.047 | 20 | | denovo2832 | Order Clostridiales Order Clostridiales | 0.002 | 0.007 | 0.003 | 0.002 | 0.001 | 0.047 | 26 | | denovo76627 | Order Clostridiales Order Clostridiales | 0.008 | 0.010 | 0.004 | 0.003 | 0.003 | 0.048 | 16 | | denovo81859 | | 0.001 | 0.003 | 0.000 | 0.002 | 0.001 | 0.049 | 24 | | | Order Clostridiales | 0.002 | 0.008 | 0.002 | 0.008 | 0.002 | 0.049 | 18 | | denovo18403 | Order Clostridiales Order Clostridiales | 0.001 | 0.006 | 0.002 | 0.003 | 0.001 | 0.049 | 17 | | denovo70538 | Order Clostridiales Order Clostridiales | 0.003 | 0.003 | 0.002 | 0.020 | 0.003 | 0.049 | 23 | | denovo20936 | | | | | | | | | | denovo25838 | Order Clostridiales | 0.001 | 0.005 | 0.002 | 0.002 | 0.001 | 0.049 | 17 | | denovo70326 | Order Clostridiales | 0.001 | 0.004 | 0.002 | 0.001 | 0.001 | 0.049 | 22 | | denovo37377 | Oscillospira | 0.001 | 0.013 | 0.002 | 0.012 | 0.003 | 0.041 | 23 | | denovo85505 | Oscillospira | 0.003 | 0.002 | 0.001 | 0.010 | 0.002 | 0.042 | 17 | | denovo70565 | Oscillospira | 0.001 | 0.001 | 0.003 | 0.010 | 0.002 | 0.044 | 21 | | denovo43768 | Oscillospira | 0.002 | 0.008 | 0.003 | 0.007 | 0.001 | 0.046 | 22 | | denovo30472 | Oscillospira | 0.002 | 0.007 | 0.004 | 0.003 | 0.001 | 0.047 | 22 | | denovo71177 | Parabacteroides | 0.003 | 0.001 | 0.001 | 0.001 | 0.001 | 0.044 | 16 | | denovo63139 | Prevotella | 0.107 | 0.023 | 0.021 | 0.021 | 0.021 | 0.042 | 20 | Table 3. (cont.) | | | | Percentage of total sequences ² | | | | | No. of steers | |---------------------|----------------|--|--|---------------------------------------|--|-------|----------------------|---| | OTU ID ¹ | Classification | $\mathrm{ADG}_{\mathrm{Greater}}$ - $\mathrm{ADFI}_{\mathrm{Greater}}$ | ${ m ADG}_{ m Greater}- \ { m ADFI}_{ m Less}$ | ${ m ADG_{Less}}- \ { m ADFI_{Less}}$ | ADG _{Less} –
ADFI _{Greater} | SEM | P-value ³ | with detect-
able taxon ⁴ | | denovo35773 | Ruminococcus | 0.007 | 0.015 | 0.008 | 0.022 | 0.004 | 0.040 | 24 | | denovo36682 | Ruminococcus | 0.008 | 0.037 | 0.004 | 0.026 | 0.009 | 0.047 | 24 | | denovo67544 | Ruminococcus | 0.091 | 0.022 | 0.022 | 0.039 | 0.018 | 0.047 | 29 | | denovo56055 | Turicibacter | 0.001 | 0.004 | 0.001 | 0.001 | 0.001 | 0.041 | 18 | | denovo38404 | Turicibacter | 0.001 | 0.004 | 0.002 | 0.003 | 0.001 | 0.041 | 22 | | denovo40021 | Unassigned | 0.001 | 0.004 | 0.001 | 0.002 | 0.001 | 0.041 | 22 | | denovo73557 | Unassigned | 0.000 | 0.002 | 0.002 | 0.003 | 0.001 | 0.043 | 19 | ¹ID = OTU identifier. as well as the genera *Prevotella*, *Coprococcus*, and *Ruminococcus*. These results are in agreement with other studies regarding the microbial communities across the GIT, where families Ruminococcaceae, Lachnospiraceae, and Clostridiaceae were observed to be abundant in samples from the large intestine of the steer (de Oliveira et al., 2013). Differences among the 4 feed efficiency groups could be detected in the relative abundance of specific taxa within the cecum. All differences were observed at the subphylum level. As anticipated, due to differences in the function and environment between the rumen and cecum, there is little overlap of the specific taxa and abundance between the cecum and rumen on the same diet (Myer et al., 2015), reaffirming that these populations are distinct from those of the rumen. For example, *Prevotella* abundances in the rumen vary between 45 and 57% (Myer et al., 2015), whereas in the cecum, they are generally <8%. This is likely primarily due to their ruminal role in the degradation and utilization of starch as well as the degradation of proteins and uptake and fermentation of peptides (Cotta, 1992). Digestive functions and processes within the cecum of cattle
vary greatly from the rumen. The functional and environmental differences between the rumen and cecum were also reflected within several cecal populations that were in low relative abundance. Coprobacillus, which was observed to differ among the 4 groups, has been commonly found in the feces and cecum of chickens, although no association with differential feed conversion efficiencies was reported (Stanley et al., 2012). Interestingly, differences within the family Erysipelotrichaceae were also observed; the genus *Coprobacillus* belongs to this family. The family Erysipelotrichaceae has been associated with mice fed high-fat diets (Daniel et al., 2014). Although some associations are beginning to emerge as research allows for deeper sequencing, little is known about Coprobacillus beyond basic characterization studies of gut commensals. Found commonly in the rumen and large intestine, Parabacteroides has been found to be dominant when lower-forage diets are fed (Kim et al., 2014; Patel et al., 2014). The observed differences of the genus Blautia among the feed efficiency groups have been of particular interest. Blautia has been the focus of recent research regarding its ubiquitous presence among humans and other mammals, although at low abundance (Eren et al., 2015). Blautia is also a genus within in the family Lachnospiraceae, which can degrade complex polysaccharides to VFA, such as acetate, butyrate, and propionate, to be used for energy by the host (Biddle et al., 2013). The different *Blautia* strains have specialized **Table 4.** Relative abundance of significant taxa within ADG and ADFI phenotypes | | | Pheno | | | | | | |-----------------|--------------------------|--------------------------|-----------------------|-------------------------|-------|---------------|----------------------| | CI 'C ' | ADG _{Greater} - | ADG _{Greater} - | ADG _{Less} - | ADG _{Less} - | CEM | ECC 4 | p 1 2 | | Classification | ADFI _{Greater} | ADFI _{Less} | ADFI _{Less} | ADFI _{Greater} | SEM | Effect | P-value ² | | Coprobacillus | 0.190 | 0.026 | 0.024 | 0.077 | 0.027 | Intake | 0.009 | | Coprobacillus | 0.190 | 0.026 | 0.024 | 0.077 | 0.027 | Gain × intake | 0.048 | | Parabacteroides | 0.807 | 0.351 | 1.508 | 0.345 | 0.258 | Gain × intake | 0.049 | $^{^{1}\}text{Data is shown as least squares means } (\textit{n} = 16/\text{phenotype}). \ \, \text{ADG}_{Greater} - \text{ADFI}_{Greater} = \text{greater ADG and greater ADFI}; \ \, \text{ADG}_{Greater} - \text{ADFI}_{Less} = \text{greater ADFI}_{Greater} = \text{less ADG and greater ADFI}. \\ \, \text{ADG}_{Less} - \text{ADFI}_{Less} - \text{ADFI}_{Less} - \text{ADFI}_{Greater} = \text{less ADG and greater ADFI}. \\ \, \text{ADG}_{Less} - \text{ADFI}_{Greater} - \text{ADFI}_{Greater} = \text{less ADG and greater ADFI}. \\ \, \text{ADG}_{Less} - \text{ADFI}_{Greater} \text{A$ $^{^{2}\}text{Data is shown as least squares means } (\textit{n} = 8/\text{group}). \ \text{ADG}_{\text{Greater}} - \text{ADFI}_{\text{Greater}} = \text{greater ADG and greater ADFI}; \ \text{ADG}_{\text{Greater}} - \text{ADFI}_{\text{Less}} = \text{greater ADG}$ and less ADFI; \text{ADG}_{\text{Less}} - \text{ADFI}_{\text{Less}} = \text{less ADG and greater ADFI}. ³Differences among the groups are significant at P < 0.05. ⁴The total number of steers was 32. Percentage of total sequences for steers with nondetectable OTU were treated as 0.001%, and all data are defined as OTU that are present in at least 50% of the samples. ²Differences among the groups are significant at P < 0.05. Table 5. Relative abundance of significant operational taxonomic units (OTU) within ADG and ADFI phenotypes | denovo47330 B denovo80965 C denovo31826 C denovo11101 C denovo82471 F denovo24421 F denovo37291 G denovo52061 F denovo52061 F denovo75529 F denovo84650 F denovo34289 F denovo34086 F denovo36066 F denovo69599 F denovo55195 F denovo40701 F denovo68434 F | Classification Bacteroides Blautia Class Mollicutes Clostridium Clostridium Family Clostridiaceae Family Lachnospiraceae | ADG _{Greater} – ADFI _{Greater} – 0.002 0.347 0.008 0.038 0.001 0.025 0.001 0.002 0.029 0.007 | ADG _{Greater} - ADFI _{Less} 0.001 0.071 0.024 0.006 0.003 0.006 0.004 0.006 0.005 0.014 | ADG _{Less} - ADFI _{Less} 0.012 0.089 0.006 0.003 0.002 0.002 0.001 0.010 | ADG _{Less} - ADFI _{Greater} 0.003 0.048 0.008 0.001 0.001 0.001 0.002 | SEM 0.002 0.072 0.004 0.008 0.001 0.006 0.001 | Effect Gain × intake Gain × intake Gain × intake Gain Intake Gain | P-value ³ 0.048 0.047 0.047 0.048 0.047 0.049 | |---|---|--|---|--|---|--|---|--| | denovo47330 B denovo80965 C denovo31826 C denovo11101 C denovo82471 F denovo24421 F denovo37291 G denovo52061 F denovo52061 F denovo75529 F denovo84650 F denovo34289 F denovo34086 F denovo36066 F denovo69599 F denovo55195 F denovo40701 F denovo68434 F | Elautia Class Mollicutes Clostridium Clostridium Family Clostridiaceae Family Clostridiaceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae | 0.002
0.347
0.008
0.038
0.001
0.025
0.001
0.002
0.029
0.007 | 0.001
0.071
0.024
0.006
0.003
0.006
0.004
0.006
0.005 | 0.012
0.089
0.006
0.003
0.002
0.002
0.001 | 0.003
0.048
0.008
0.001
0.001
0.001 | 0.072
0.004
0.008
0.001
0.006 | Gain × intake
Gain × intake
Gain
Intake
Gain | 0.047
0.047
0.048
0.047 | | denovo80965 | Class Mollicutes Clostridium Clostridium Family Clostridiaceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae | 0.008
0.038
0.001
0.025
0.001
0.002
0.029
0.007 | 0.024
0.006
0.003
0.006
0.004
0.006
0.005 | 0.006
0.003
0.002
0.002
0.001 | 0.008
0.001
0.001
0.001
0.002 | 0.004
0.008
0.001
0.006 | Gain × intake
Gain
Intake
Gain | 0.047
0.048
0.047 | | denovo31826 | Clostridium Clostridium Family Clostridiaceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae | 0.038
0.001
0.025
0.001
0.002
0.029
0.007 | 0.006
0.003
0.006
0.004
0.006
0.005 | 0.003
0.002
0.002
0.001 | 0.001
0.001
0.001
0.002 | 0.008
0.001
0.006 | Gain
Intake
Gain | 0.048
0.047 | | denovo11101 | Clostridium Family Clostridiaceae Family Clostridiaceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae | 0.001
0.025
0.001
0.002
0.029
0.007 | 0.003
0.006
0.004
0.006
0.005 | 0.002
0.002
0.001 | 0.001
0.001
0.002 | 0.001
0.006 | Intake
Gain | 0.047 | | denovo82471 F denovo17106 F denovo24421 F denovo37291 F denovo52061 F denovo52061 F denovo84650 F denovo84650 F denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Clostridiaceae Family Clostridiaceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae | 0.025
0.001
0.002
0.029
0.007 | 0.006
0.004
0.006
0.005 | 0.002
0.001 | 0.001
0.002 | 0.006 | Gain | | | denovo17106 F denovo24421 F denovo37291 F denovo3955 F denovo52061 F denovo847 F denovo75529 F denovo84650 F denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Clostridiaceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae | 0.001
0.002
0.029
0.007 | 0.004
0.006
0.005 | 0.001 | 0.002 | | | 0.049 | | denovo24421 F denovo37291 F denovo3955 F denovo52061 F denovo847 F denovo75529 F denovo84650 F denovo34289 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae | 0.002
0.029
0.007 | 0.006
0.005 | | | 0.001 | | 0.047 | | denovo37291 F denovo3955 F denovo52061 F denovo847 F denovo75529 F denovo84650 F denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae Family Lachnospiraceae | 0.029
0.007 | 0.005 | 0.010 | | | Gain × intake | 0.049 | | denovo3955 F denovo52061 F denovo847 F denovo75529 F denovo84650 F denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Lachnospiraceae
Family Lachnospiraceae
Family Lachnospiraceae | 0.007 | | | 0.028 | 0.007 | Gain | 0.048 | | denovo52061 F denovo847 F denovo75529 F denovo84650 F denovo34289 F denovo1809 F denovo36066 F
denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Lachnospiraceae Family Lachnospiraceae | | 0.014 | 0.010 | 0.001 | 0.007 | Gain × intake | 0.049 | | denovo847 F denovo75529 F denovo84650 F denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Lachnospiraceae | 0.072 | 0.014 | 0.024 | 0.015 | 0.003 | Gain × intake | 0.049 | | denovo847 F denovo75529 F denovo84650 F denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Lachnospiraceae | | 0.012 | 0.005 | 0.020 | 0.016 | Intake | 0.048 | | denovo75529 F denovo84650 F denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | • | 0.001 | 0.003 | 0.002 | 0.001 | 0.001 | Intake | 0.049 | | denovo84650 F denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | J 1 | 0.003 | 0.006 | 0.002 | 0.002 | 0.001 | Gain | 0.047 | | denovo34289 F denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Peptococcaceae | 0.002 | 0.008 | 0.002 | 0.003 | 0.001 | Gain × intake | 0.048 | | denovo1809 F denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Ruminococcaceae | 0.009 | 0.018 | 0.010 | 0.002 | 0.003 | Gain | 0.047 | | denovo36066 F denovo69959 F denovo55195 F denovo40701 F denovo68434 F | Family Ruminococcaceae | 0.001 | 0.005 | 0.012 | 0.004 | 0.002 | Gain | 0.048 | | denovo69959 F
denovo55195 F
denovo40701 F
denovo68434 F | Family Ruminococcaceae | 0.003 | 0.018 | 0.001 | 0.003 | 0.004 | Gain | 0.047 | | denovo55195 F
denovo40701 F
denovo68434 F | Family Ruminococcaceae | 0.003 | 0.014 | 0.004 | 0.004 | 0.002 | Gain × intake | 0.049 | | denovo40701 F
denovo68434 F | Family Ruminococcaceae | 0.015 | 0.067 | 0.008 | 0.014 | 0.011 | Gain × intake | 0.049 | | denovo68434 F | Family Ruminococcaceae | 0.008 | 0.006 | 0.007 | 0.002 | 0.001 | Gain × intake | 0.047 | | | Family Ruminococcaceae | 0.010 | 0.028 | 0.005 | 0.011 | 0.006 | Gain × intake | 0.048 | | | Family Ruminococcaceae | 0.343 | 0.956 | 0.513 | 0.531 | 0.099 | Intake | 0.047 | | | Family Ruminococcaceae | 0.010 | 0.032 | 0.015 | 0.010 | 0.005 | Intake | 0.048 | | | Family Ruminococcaceae | 0.001 | 0.007 | 0.002 | 0.002 | 0.001 | Intake | 0.048 | | | Family Ruminococcaceae | 0.003 | 0.013 | 0.003 | 0.002 | 0.002 | Intake | 0.047 | | | Family Ruminococcaceae | 0.001 | 0.003 | 0.001 | 0.001 | 0.001 | Intake | 0.048 | | | Family Ruminococcaceae | 0.001 | 0.010 | 0.004 | 0.004 | 0.002 | Intake | 0.048 | | | Family Ruminococcaceae | 1.627 | 3.144 | 2.111 | 1.575 | 0.310 | Intake | 0.048 | | | Family Ruminococcaceae | 0.001 | 0.004 | 0.001 | 0.001 | 0.001 | Intake | 0.048 | | | Order Bacteroidales | 0.004 | 0.007 | 0.034 | 0.002 | 0.008 | Intake | 0.048 | | | Order Clostridiales | 0.004 | 0.009 | 0.002 | 0.003 | 0.001 | Gain | 0.048 | | | Order Clostridiales | 0.321 | 0.569 | 0.259 | 0.244 | 0.078 | Gain | 0.048 | | | Order Clostridiales | 0.008 | 0.016 | 0.005 | 0.004 | 0.002 | Gain | 0.048 | | | Order Clostridiales | 0.000 | 0.004 | 0.003 | 0.002 | 0.002 | Gain | 0.049 | | | Order Clostridiales | 0.003 | 0.002 | 0.006 | 0.002 | 0.001 | Gain × intake | 0.047 | | | Order Clostridiales | 0.003 | 0.002 | 0.000 | 0.003 | 0.001 | Gain × intake | 0.048 | | | Order Clostridiales | 0.002 | 0.007 | 0.002 | 0.002 | 0.001 | Gain × intake | 0.048 | | | Order Clostridiales | 0.001 | 0.007 | 0.002 | 0.002 | 0.001 | Intake | 0.047 | | | Order Clostridiales | 0.002 | 0.007 | 0.004 | 0.004 | 0.001 | Intake | 0.047 | | | Oscillospira | 0.024 | 0.000 | 0.007 | 0.010 | 0.004 | Gain | 0.048 | | | Oscillospira
Oscillospira | 0.001 | 0.001 | 0.010 | 0.003 | 0.002 | Gain × intake | 0.048 | | | • | 0.003 | 0.002 | | | 0.002 | Gain × intake Gain × intake | 0.048 | | | Oscillospira
Prevotella | 0.002 | | 0.003 | 0.004 | | Gain × intake
Gain | 0.047 | | | | 0.107 | 0.023 | 0.021
0.039 | 0.021 | 0.015 | Gain × intake | | | | Ruminococcus
Turicibacter | 0.091 | 0.022
0.004 | 0.039 | 0.022
0.001 | 0.018
0.001 | Intake | 0.047
0.048 | $^{^{1}}ID = OTU$ identifier. $^{^{2}} Data \ is \ shown \ as \ least \ squares \ means \ (\textit{n} = 16/phenotype). \ ADG_{Greater} - ADFI_{Greater} = greater \ ADG \ and \ greater \ ADFI; \ ADG_{Greater} - ADFI_{Less} = greater \ ADG \ and \ greater \ ADFI_{Less} - ADFI_{Less} = greater \ ADG \ and \ greater \ ADFI_{Less} - ADFI$ ³Differences among the groups are significant at P < 0.05. functions, which may be integral toward the metabolic capacity of the host, providing energy from polysaccharides that other gut microorganisms cannot degrade (Biddle et al., 2013; Eren et al., 2015). Its increasing focus pertaining to metabolism and health across different hosts and ecological niches suggests the potential effect *Blautia* may have on the feed efficiency of cattle. The examination of OTU within the cecal contents revealed many differences among the feed efficiency groups. The majority that were differentially abundant belonged to the families Ruminococcaceae, Clostridiaceae, and Lachnospiraceae; the genera Prevotella, Parabacteroides, Oscillospira, Turicibacter, and Blautia; and the species Blautia producta. Ruminococci are known to include members that are cellulolytic and amylolytic as well as active in acetate, formate, and hydrogen production (Biddle et al., 2013). In this regard, its fiber-digesting contribution is anticipated from bypass substrate from the rumen. Family Lachnospiraceae is partially responsible for much of the potential energy available to the host intestinal tissues. This family also includes important colonic genera, such as Butyrivibrio, Pseudobutyrivibrio, and Blautia. Known for its degradation and utilization of polysaccharides, Prevotella was also associated with differing feed efficiency phenotypes. Prevotella spp. are common inhabitants of the GIT and feces of cattle and generally are also active fermenters of peptides and AA (Mao et al., 2012; de Oliveira et al., 2013). Oscillospira are members of the family Ruminococcaceae and are commonly found in the rumen and large intestinal microbial communities of cattle (Malmuthuge and Griebel, 2014). In the rumen, Oscillospira species are positively correlated with forage-rich diets (Mackie et al., 2003), but their abundance in feces has also been documented as being lowest in animals fed forage-rich diets (Kim et al., 2014). It is apparent that the association of Oscillospira with feed efficiency in the cecum of cattle needs much more examination. *Turicibacter* has been detected in the GIT of several mammals, including humans and cattle (Cuiv et al., 2011; Kim et al., 2014). Little is known about *Turicibacter*, but isolates have been presumed to be pathogens (Rettedal et al., 2009). Due to potential effects on cattle health and/or performance, further evaluation of *Turicibacter* is warranted, particularly its association with feed efficiency. Finally, the identification of Parabacteroides and Blautia within the significant OTU among differing feed efficiency groups is in agreement with the significant taxa data discussed previously. Gain and intake are primary components influencing feed efficiency. Therefore, examining the individual components is imperative to help understand the influence the significant taxa and OTU identified have on the overall model of feed efficiency. Taxa and OTU that were significantly different in abundance among feed efficiency groups were examined to determine whether the microbial populations differed individually by gain (ADG) or intake (ADFI) or if an interaction was observed with the microbial group. Most of the taxa and OTU were evenly distributed among ADG, ADFI, and their interaction. Prevotella tended to be associated with ADG. This may be, in part, due to its great abundance and activity in the rumen as well as throughout the lower GIT. Additionally, it may be a result of spillover from the rumen, where the rumen microbial populations are primarily associated with ADG due to its metabolic activity (Myer et al., 2015). Conversely, members of the family Ruminococcaceae tended to associate with ADFI, which may be related to its activity on substrates escaping the rumen. Many of the taxa and OTU identified as associating with changes in feed efficiency in this study are related to the cellulolytic, fermentative, and metabolic activities in the cattle cecum, and they previously have been demonstrated as common components in cecal microbial communities (de Oliveira et al., 2013). Although no changes were observed from the α - and β -diversity analyses, significant differences were identified when examining the relative abundance of specific taxa and OTU. It must be noted that although the study suggests the cecum microbial community differs at the 16S level in cattle that vary in feed efficiency, it is not clear whether changes in the microbial community are contributing to differences in feed efficiency or host factors are driving changes in the microbial community. Associations between the bovine ruminal microbial community and feed efficiency have been reported, but few have examined the role of the microbial community on feed efficiency within distal portions of the GIT. Notably, the phylogenetic divergence among the microbial communities within the rumen and cecum highlight the specific roles of these communities within their GIT section (Myer et al., 2015). At high coverage and depth, this study was able to identify specific and significant cecal microbial associations with feed efficiency, ADG, and ADFI. Importantly, these data contribute to a comprehensive understanding of the impact that variation in microbial communities within the GIT have on feed efficiency, complementing previous studies that focused exclusively on the rumen (Myer et al., 2015). #### LITERATURE CITED
Abo-Ismail, M. K., G. Vander Voort, J. J. Squires, K. C. Swanson, I. B. Mandell, X. Liao, P. Stothard, S. Moore, G. Plastow, and S. P. Miller. 2014. Single nucleotide polymorphisms for feed efficiency and performance in crossbred beef cattle. BMC Genet. 15:14. doi:10.1186/1471-2156-15-14. - Armstrong, D. G., and R. R. Smithard. 1979. The fate of carbohydrates in the small and large intestines of the ruminant. Proc. Nutr. Soc. 38:283–294. doi:10.1079/PNS19790050. - Aronesty, E. 2011. ea-utils: Command-line tools for processing biological sequencing data. http://code.google.com/p/ea-utils. (Accessed 14 January 2014) - Arthur, P. F., R. M. Herd, J. F. Wilkins, and J. A. Archer. 2005. Maternal productivity for Angus cows divergently selected for post-weaning residual feed intake. Aust. J. Exp. Agric. 45:985– 993. doi:10.1071/EA05052. - Benjamini, Y., and Y. Hochberg. 1995. Controlling the false discovery rate: A practical and powerful approach to multiple testing. J. R. Stat. Soc., B 57:289–300. - Biddle, A., L. Stewart, J. Blanchard, and S. Leschine. 2013. Untangling the genetic basis of fibrolytic specialization by Lachnospiraceae and Ruminococcaceae in diverse gut communities. Diversity 5:627–640. doi:10.3390/d5030627. - Blankenberg, D., A. Gordon, G. Von Kuster, N. Coraor, J. Taylor, A. Nekrutenko, and the Galaxy Team. 2010. Manipulation of FASTQ data with Galaxy. Bioinformatics 26:1783–1785. doi:10.1093/bioinformatics/btq281. - Caporaso, J. G., J. Kuczynski, J. Stombaugh, K. Bittinger, F. D. Bushman, E. K. Costello, N. Fierer, A. G. Peña, J. K. Goodrich, J. I. Gordon, G. A. Huttley, S. T. Kelley, D. Knights, J. E. Koenig, R. E. Ley, C. A. Lozupone, D. McDonald, B. D. Muegge, M. Pirrung, J. Reeder, J. R. Sevinsky, P. J. Turnbaugh, W. A. Walters, J. Widmann, T. Yatsunenko, J. Zaneveld, and R. Knight. 2010. Qiime allows analysis of high throughput community sequencing data. Nat. Methods 7:335–336. doi:10.1038/nmeth.f.303. - Chung, H., S. J. Pamp, J. A. Hill, N. J. Surana, and S. M. Edelman. 2012. Gut immune maturation depends on colonization with a host-specific microbiota. Cell 149:1578–1593. doi:10.1016/j. cell.2012.04.037. - Cotta, M. A. 1992. Interaction of ruminal bacteria in the production and utilization of maltooligosaccharides from starch. Appl. Environ. Microbiol. 58:48–54. - Cuiv, P. O., E. S. Klaassens, A. S. Durkin, D. M. Harkins, L. Foster, J. McCorrison, M. Torralba, K. E. Nelson, and M. Morrison. 2011. Draft genome sequence of *Turicibacter sanguinis* PC909, isolated from human feces. J. Bacteriol. 193:1288–1289. doi:10.1128/JB.01328-10. - Daniel, H., A. M. Gholami, D. Berry, C. Desmarchelier, H. Hahne, G. Loh, S. Mondot, P. Lepage, M. Rothballer, A. Walker, C. Bohm, M. Wenning, M. Wagner, M. Blaut, P. Schmitt-Kopplin, B. Kuster, D. Haller, and T. Clavel. 2014. High-fat diet alters gut microbiota physiology in mice. ISME J. 8:295–308. doi:10.1038/ismej.2013.155. - de Oliveira, M. N., K. A. Jewell, F. S. Freitas, L. A. Benjamin, M. R. Tótola, A. C. Borges, C. A. Moraesa, and G. Suen. 2013. Characterizing the microbiota across the gastrointestinal tract of a Brazilian Nelore steer. Vet. Microbiol. 164:307–314. doi:10.1016/j.vetmic.2013.02.013. - DeSantis, T. Z., P. Hugenholtz, N. Larsen, M. Rojas, E. L. Brodie, K. Keller, T. Huber, D. Dalevi, P. Hu, and G. L. Andersen. 2006. Greengenes, a chimera-checked 16S rRNA gene database and workbench compatible with ARB. Appl. Environ. Microbiol. 72:5069–5072. doi:10.1128/AEM.03006-05. - Edgar, R. C. 2010. Search and clustering orders of magnitude faster than BLAST. Bioinformatics 26:2460–2461. doi:10.1093/bioinformatics/btq461. - Eren, A. M., M. L. Sogin, H. G. Morrison, J. H. Vineis, J. C. Fisher, R. J. Newton, and S. L. McLellan. 2015. A single genus in the gut microbiome reflects host preference and specificity. ISME J. 9:90–100. doi:10.1038/ismej.2014.97. - Federation of Animal Science Societies (FASS). 2010. Guide for the care and use of agricultural animals in agricultural research and teaching. 3rd ed. FASS, Savoy, IL. - Galyean, M. L., C. Ponce, and J. Schutz. 2011. The future of beef production in North America. Anim. Front. 1:29–36. doi:10.2527/af.2011-0013. - Haas, B. J., D. Gevers, A. M. Earl, M. Feldgarden, D. V. Ward, G. Giannoukos, D. Ciulla, D. Tabbaa, S. K. Highlander, E. Sodergren, B. Methé, T. Z. DeSantis, The Human Microbiome Consortium, J. F. Petrosino, R. Knight, and B. W. Birren. 2011. Chimeric 16S rRNA sequence formation and detection in Sanger and 454-pyrosequenced PCR amplicons. Genome Res. 21:494–504. doi:10.1101/gr.112730.110. - Hernandez-Sanabria, E., L. A. Goonewardene, Z. Wang, O. N. Durunna, S. S. Moore, and L. L. Guan. 2012. Impact of feed efficiency and diet on adaptive variations in the bacterial community in the rumen fluid of cattle. Appl. Environ. Microbiol. 78:1203–1214. doi:10.1128/AEM.05114-11. - Ismail, N. A., S. H. Ragab, A. A. ElBaky, A. R. Shoeib, Y. Alhosary, and D. Fekry. 2010. Frequency of Firmicutes and Bacteroidetes in gut microbiota of obese and normal weight Egyptian children and adults. Arch. Med. Sci. 7:501–507. - Jami, E., B. A. White, and I. Mizrahi. 2014. Potential role of the bovine rumen microbiome in modulating milk composition and feed efficiency. PLoS ONE 9:e85423. doi:10.1371/journal.pone.0085423. - Kim, M., J. Kim, L. A. Kuehn, J. L. Bono, E. D. Berry, N. Kalchayanand, H. C. Freetly, A. K. Benson, and J. E. Wells. 2014. Investigation of bacterial diversity in the feces of cattle fed different diets. J. Anim. Sci. 92:683–694. doi:10.2527/jas.2013-6841. - Kim, M., M. Morrison, and Z. Yu. 2011. Status of the phylogenetic diversity census of ruminal microbiomes. FEMS Microbiol. Ecol. 76:49–63. doi:10.1111/j.1574-6941.2010.01029.x. - Kohl, K. D., J. Amaya, C. A. Passement, M. D. Dearing, and M. D. McCue. 2014. Unique and shared responses of the gut microbiota to prolonged fasting: A comparative study across five classes of vertebrate hosts. FEMS Microbiol. Ecol. 90:883–894. doi:10.1111/1574-6941.12442. - Ley, R. E., M. Hamady, C. Lozupone, P. J. Turnbaugh, R. R. Ramey, J. S. Bircher, M. L. Schlegel, T. A. Tucker, M. D. Schrenzel, R. Knight, and J. I. Gordon. 2008. Evolution of mammals and their gut microbes. Science 320:1647–1651. doi:10.1126/science.1155725. - Lindholm-Perry, A. K., L. A. Kuehn, W. T. Oliver, A. K. Sexten, J. R. Miles, L. A. Rempel, R. A. Cushman, and H. C. Freetly. 2013. Adipose and muscle tissue gene expression of two genes (*NCAPG* and *LCORL*) located in a chromosomal region associated with cattle feed intake and gain. PLoS ONE 8:e80882. doi:10.1371/journal.pone.0080882. - Lozupone, C. A., M. Hamady, S. T. Kelley, and R. Knight. 2007. Quantitative and qualitative β diversity measures lead to different insights into factors that structure microbial communities. Appl. Environ. Microbiol. 73:1576–1585. doi:10.1128/AEM.01996-06. - Lozupone, C. A., and R. Knight. 2005. Unifrac: A new phylogenetic method for comparing microbial communities. Appl. Environ. Microbiol. 71:8228–8235. doi:10.1128/AEM.71.12.8228-8235.2005. - Lozupone, C. A., M. E. Lladser, D. Knights, J. Stombaugh, and R. Knight. 2011. UniFrac: An effective distance metric for microbial community comparison. ISME J. 5:169–172. doi:10.1038/ismej.2010.133. Mackie, R. I., R. I. Aminov, W. Hu, A. V. Klieve, D. Ouwerkerk, M. A. Sundset, and Y. Kamagata. 2003. Ecology of uncultivated *Oscillospira* species in the rumen of cattle, sheep, and reindeer as assessed by microscopy and molecular approaches. Appl. Environ. Microbiol. 69:6808–6815. doi:10.1128/ AEM.69.11.6808-6815.2003. - Malmuthuge, N., and P. J. Griebel. 2014. Taxonomic identification of commensal bacteria associated with the mucosa and digesta throughout the gastrointestinal tracts of preweaned calves. Appl. Environ. Microbiol. 80:2021–2028. doi:10.1128/AEM.03864-13. - Mao, S., R. Zhang, D. Wang, and W. Zhu. 2012. The diversity of the fecal bacterial community and its relationship with the concentration of volatile fatty acids in the feces during subacute rumen acidosis in dairy cows. BMC Vet. Res. 8:237. doi:10.1186/1746-6148-8-237. - McCann, J. C., L. M. Wiley, T. D. Forbes, F. M. Rouquette Jr., and L. O. Tedeschi. 2014. Relationship between the rumen microbiome and residual feed intake efficiency of Brahman bulls stocked on bermudagrass pastures. PLoS ONE 9:e91864. doi:10.1371/journal.pone.0091864. - Moretó, M., and A. Pérez-Bosque. 2009. Dietary plasma proteins, the intestinal immune system, and the barrier functions of the intestinal mucosa. J. Anim. Sci. 87(E. Suppl.)E92–E100. doi:10.2527/jas.2008-1381. - Mulder, I. E., B. Schmidt, M. Lewis, M. Delday, C. R. Stokes, M. Bailey, R. I. Aminov, B. P. Gill, J. R. Pluske, C. D. Mayer, C. Musk, and D. Kelly. 2011. Restricting microbial exposure in early life negates the immune benefits associated with gut colonization in environments of high microbial diversity. PLoS ONE 6:e28279. doi:10.1371/journal.pone.0028279. - Myer, P. R., T. P. L. Smith, J. E. Wells, L. A. Kuehn, and H. C. Freetly. 2015. Rumen microbiome from steers differing in feed efficiency. PLoS ONE 10:e0129174. doi:10.1371/journal.pone.0129174. - Patel, V., A. K. Patel, N. R. Parmar, A. B. Patel, B. Reddy, and C. G. Joshi. 2014. Characterization of the rumen microbiome of Indian Kankrej cattle (*Bos indicus*) adapted to different forage diet. Appl. Microbiol. Biotechnol. 98:9749–9761. doi:10.1007/s00253-014-6153-1. - Price, M. N., P. S. Dehal, and A. P. Arkin. 2010. FastTree 2 Approximately maximum-likelihood trees for large alignments. PLoS ONE 5:e9490. doi:10.1371/journal.pone.0009490. - Reti, K. L., M. C. Thomas, L. J. Yanke, L. B. Selinger, and G. D. Inglis. 2013. Effect of antimicrobial growth promoter administration on the intestinal microbiota of beef cattle. Gut Pathog. 5:8. doi:10.1186/1757-4749-5-8. - Rettedal, E., S. Vilain, S. Lindblom, K. Lehnert, C. Scofield, S. George, S. Clay, R. S. Kaushik, A. J. Rosa, D. Francis, and V. S. Brözel. 2009.
Alteration of the ileal microbiota of weanling piglets by the growth-promoting antibiotic chlortetracycline. Appl. Environ. Microbiol. 75:5489–5495. doi:10.1128/AEM.02220-08. - Saatchi, M., J. E. Beever, J. E. Decker, D. B. Faulkner, H. C. Freetly, S. L. Hansen, H. Yampara-Iquise, K. A. Johnson, S. D. Kachman, M. S. Kerley, J. Kim, D. D. Loy, E. Marques, H. L. Neibergs, E. J. Pollak, R. D. Schnabel, C. M. Seabury, D. W. Shike, W. M. Snelling, M. L. Spangler, R. L. Weaber, D. J. Garrick, and J. F. Taylor. 2014. QTLs associated with dry matter intake, metabolic mid-test weight, growth and feed efficiency have little overlap across 4 beef cattle studies. BMC Genomics 15:1004. doi:10.1186/1471-2164-15-1004. - Shanks, O. C., C. A. Kelty, S. Archibeque, M. Jenkins, R. J. Newton, S. L. McLellan, S. M. Huse, and M. L. Sogin. 2011. Community structures of fecal bacteria in cattle from different animal feeding operations. Appl. Environ. Microbiol. 77:2992–3001. doi:10.1128/AEM.02988-10. - Sherman, E. L., J. D. Nkrumah, and S. S. Moore. 2010. Whole genome single nucleotide polymorphism associations with feed intake and feed efficiency in beef cattle. J. Anim. Sci. 88:16–22. doi:10.2527/jas.2008-1759. - Stanley, D., S. E. Denman, R. J. Hughes, M. S. Geier, T. M. Crowley, H. Chen, V. R. Haring, and R. J. Moore. 2012. Intestinal microbiota associated with differential feed conversion efficiency in chickens. Appl. Microbiol. Biotechnol. 96:1361–1369. doi:10.1007/s00253-011-3847-5. - Weese, J. S., T. Shury, and M. D. Jelinski. 2014. The fecal microbiota of semi-free-ranging wood bison (*Bison bison athabascae*). BMC Vet. Res. 10:120. doi:10.1186/1746-6148-10-120. - Weimer, P. J. 2015. Redundancy, resilience, and host specificity of the ruminal microbiota: Implications for engineering improved ruminal fermentations. Front. Microbiol. 6:296. doi:10.3389/ fmicb.2015.00296. - Weimer, P. J., D. M. Stevenson, H. C. Mantovani, and S. L. C. Man. 2010. Host specificity of the ruminal bacterial community in the dairy cow following near-total exchange of ruminal contents. J. Dairy Sci. 93:5902–5912. doi:10.3168/jds.2010-3500. - Wirsenius, S., C. Azar, and G. Berndes. 2010. How much land is needed for global food production under scenarios of dietary changes and livestock productivity increases in 2030? Agric. Syst. 103:621–638. doi:10.1016/j.agsy.2010.07.005. - Yu, Z., and M. Morrison. 2004. Improved extraction of PCR-quality community DNA from digesta and fecal samples. Biotechniques 36:808–813.